SANDIA REPORT SAND2000-2229 Unlimited Release Printed December 2000 # 1999 Annual Site Environmental Report Tonopah Test Range, Nevada Dianne Duncan, William Forston, and Rebecca Sanchez Prepared by Sandia National Laboratories Albuquerque, New Mexico 87185 and Livermore, California 94550 Sandia is a multiprogram laboratory operated by Sandia Corporation, a Lockheed Martin Company, for the United States Department of Energy under Contract DE-AC04-94AL85000. Approved for public release; further dissemination unlimited. Issued by Sandia National Laboratories, operated for the United States Department of Energy by Sandia Corporation. **NOTICE:** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government, nor any agency thereof, nor any of their employees, nor any of their contractors, subcontractors, or their employees, make any warranty, express or implied, or assume any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represent that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government, any agency thereof, or any of their contractors or subcontractors. The views and opinions expressed herein do not necessarily state or reflect those of the United States Government, any agency thereof, or any of their contractors. Printed in the United States of America. This report has been reproduced directly from the best available copy. Available to DOE and DOE contractors from U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831 Telephone: (865)576-8401 Facsimile: (865)576-5728 E-Mail: reports@adonis.osti.gov Online ordering: http://www.doe.gov/bridge Available to the public from U.S. Department of Commerce National Technical Information Service 5285 Port Royal Rd Springfield, VA 22161 Telephone: (800)553-6847 Facsimile: (703)605-6900 E-Mail: orders@ntis.fedworld.gov Online order: http://www.ntis.gov/ordering.htm SAND2000-2229 Unlimited Release Printed December 2000 ### 1999 ## Annual Site Environmental Report Tonopah Test Range, Nevada Dianne Duncan, Chief Editor William Forston, Environmental Programs, Tonopah Test Range Rebecca Sanchez, Associate Editor Produced by Sandia National Laboratories P.O. Box 5800 Albuquerque, New Mexico 87185-0854 #### **ABSTRACT** The Tonopah Test Range (TTR) in Nevada is a government-owned, contractor-operated facility. Sandia National Laboratories (SNL) is run by Sandia Corporation, a subsidiary of Lockheed Martin Corporation. The U.S. Department of Energy (DOE) oversees the operations of TTR through its Kirtland Area Office (KAO), which reports to the Albuquerque Operations Office (AL). Sandia Corporation conducts operations at TTR in support of DOE's Weapons Ordnance Program and has operated the site since 1957. Westinghouse Government Services subcontracts to SNL in administering most of the environmental programs at the site. This annual report summarizes data and the compliance status of the environmental protection and monitoring program at TTR through December 31, 1999. The compliance status of environmental regulations applicable at the site include state and federal regulations governing air emissions, wastewater effluent, waste management, and Environmental Restoration (ER) cleanup activities. Terrestrial surveillance for radiological and nonradiological contaminants is also conducted, as required by DOE, to determine contaminant levels at offsite, perimeter, and onsite locations. Sandia Corporation is responsible only for those environmental program activities related to SNL's operations. The DOE Nevada Operations office (NVOO) retains responsibility for the cleanup and management of ER sites at TTR. Environmental monitoring and surveillance programs are required by DOE Order 5400.1, General Environmental Protection Program (DOE 1990), and DOE Order 231.1, Environment, Safety and Health Reporting (DOE 1996a). Site Environmental Report for 1999 Sandia National Laboratories, Tonopah Test Range, Nevada Final Approval date: November 2000 Work performed under Contract No. DE-ACO4-94AL85000 #### **Prepared for:** U.S. Department of Energy, Albuquerque Operations Office, Kirtland Area Office (KAO) #### Prepared by: Sandia National Laboratories, Albuquerque, New Mexico Integrated Safety and Security Center Environmental Management and Integrated Training Department (7131) Main Compound at Tonopah Test Range (TTR) Showing the Control Tower that Overlooks the Range Flight Area #### **NOTE TO THE READER** If you have comments or questions about this report, or need further information, please contact: George K. Laskar Assistant Area Manager Laboratory Operations U.S. Department of Energy P.O. Box 5400 Mail Stop 0184 Albuquerque, NM 87185 Office: (505) 845-6869 Fax: (505) 845-4710 #### **ACKNOWLEDGMENTS** The editorial staff would like to thank the following contributors who provided information and analytical data necessary for the preparation of this report. **Kevin Cabble &** Environmental Restoration (ER) Project Jason Moore **Dianne Duncan** Site Information, Geology, Fauna, and Climate **Charles Fink** Storm Water Program William Forston Environmental Monitoring Activities and Waste Management Bill Forston is the TTR site lead for most environmental programs and the primary contributor to this report. Joan Harris National Environmental Policy Act (NEPA) Activities Heidi Herrera Terrestrial Surveillance Program Adrian Jones Wastewater Discharge Program Mike du Mond Air Quality Compliance (nonradiological air emissions) **Beth Pomatto** National Emission Standards for Hazardous Air Pollutants (NESHAP) (radiological air emissions) ## CONTENTS | EXEC | CUTIVE | SUMMARY | E-1 | |------|--------|--|-----| | 1.0 | INTR | ODUCTION | 1-1 | | | 1.1 | TTR History and Operations | 1-1 | | | 1.2 | Site Description and Demographics | | | | 1.3 | Regional Geology, Hydrology, Climate, and Fauna | | | | 1.4 | Clean Slate and Double Tracks Sites | | | 2.0 | COMI | PLIANCE SUMMARY | 2-1 | | | 2.1 | Comprehensive Environmental Response, Compensation, | | | | | and Liability Act (CERCLA) | 2-1 | | | 2.2 | Resource Conservation and Recovery Act (RCRA) | | | | 2.3 | Federal Facilities Compliance Act (FFCAct) | | | | 2.4 | Clean Air Act (CAA) and Clean Air Act Amendments (CAAA)of 1990 | | | | 2.5 | Clean Water Act (CWA) | 2-4 | | | 2.6 | Safe Drinking Water Act (SDWA) | | | | 2.7 | Toxic Substances Control Act (TSCA) | | | | 2.8 | Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA) | | | | 2.9 | National Environmental Policy Act (NEPA) | | | | 2.10 | Endangered Species Act (ESA) | | | | 2.11 | Cultural Resources Acts. | | | | 2.12 | Executive Orders (EOs) | | | | 2.13 | 1999 Audits | | | | 2.14 | 1999 Issues and Actions for TTR | | | | 2.15 | Environmental Permits | | | | 2.16 | Occurrence Reporting | | | 3.0 | ENVII | RONMENTAL PROGRAMS INFORMATION | 3-1 | | | 3.1 | Environmental Restoration (ER) Activities | 3-1 | | | 3.2 | Waste Management Programs | 3-2 | | | 3.3 | Spill Prevention Control and Countermeasures (SPCC) Plan | | | | 3.4 | National Environmental Policy Act (NEPA) Program | | | | 3.5 | Environmental Monitoring Performed by Outside Agencies | | | | 3.6 | Summary of Release Reporting | | | 4.0 | TERR | RESTRIAL SURVEILLANCE AND WATER MONITORING | 4-1 | | | 4.1 | Terrestrial Surveillance | 4-1 | | | 4.2 | Prioritization Analysis Methodology | | | | 4.3 | Radiological Parameters | 4-4 | | | 4.4 | Onsite and Perimeter Radiological Results | | | | | 4.4.1 Soil Results | 4-5 | | | | 4.4.2 Thermoluminescent Dosimeter (TLD) Monitoring Results | 4-6 | ## CONTENTS (Concluded) | | 4.5 | Nonra | diological Parameters | 4-6 | |-----|---------|-----------|---|------| | | 4.6 | Onsite | and Perimeter Nonradiological Results | 4-8 | | | | 4.6.1 | Soil Results | 4-8 | | | | 4.6.2 | Results of Colimbo Site Sampling Event | 4-10 | | | 4.7 | Perspe | ective on Plutonium Distribution in the Environment | 4-10 | | | 4.8 | | onmental Monitoring Performed by Westinghouse | | | | 4.9 | Water | Monitoring | 4-11 | | | | 4.9.1 | Production Well Monitoring | 4-11 | | | | 4.9.2 | Sewage System and Septic Tank Monitoring | 4-11 | | | | 4.9.3 | Storm Water Monitoring | | | 5.0 | AIR QUA | ALITY S | URVEILLANCE AND EMISSIONS MONITORING | 5-1 | | | 5.1 Ra | adiologic | cal Air Monitoring | 5-1 | | | | | ogical Air Emissions | | | 6.0 | REFERE | NCES. | | 6-1 | | APP | ENDIX A | State | e of Nevada Environmental Regulations | | | ΔΡΡ | FNDIX B | Sam | onling Location Mans and Terrestrial Surveillance Results | | ### TABLES_ | 1-1 | Project Roller Coaster Test Information | 1-7 | |-----|---|-----| | 2-1 | Reporting Activities for TTR in 1999 with Respect to SARA Title III Compliance | 2-3 | | 2-2 | Threatened, Endangered, and Sensitive Species Potentially Occurring in | | | | Nye County, Nevada | 2-7 | | 2-3 | Summary of Environmental Audits Performed at TTR in 1999 | 2-9 | | 2-4 | Summary of Permit Ownership at TTR | | | 3-1 | NVOO Environmental Restoration (ER) Project TTR Corrective Action Units (CAUs) | | | | and Corrective Action Sites (CASs) | 3-3 | | 3-2 | Low-Level Waste (LLW) Generated by the ER Project in 1999. | 3-7 | | 3-3 | RCRA-Regulated Hazardous Waste Shipped Offsite in 1999 | | | 3-4 | Non-RCRA-Regulated Hazardous or Toxic Waste Shipped Offsite in 1999 | | | 3-5 | Recycled Regulated Hazardous or Toxic Waste Shipped Offsite in 1999 |
3-9 | | 4-1 | Onsite Terrestrial Surveillance Locations | 4-3 | | 4-2 | Perimeter Terrestrial Surveillance Locations | 4-3 | | 4-3 | Offsite Terrestrial Surveillance Locations | 4-4 | | 4-4 | Decision Matrix for Determining Priority Action Levels Based on Categories | | | | Assigned at Each Sampling Location | 4-5 | | 4-5 | Summary of Thermoluminescent Dosimeter (TLD) Measurements for 1999 | 4-7 | | 5-1 | Calculated Dose Assessment Results for Onsite Receptor (1998 Data) | 5-2 | | 5-2 | Emissions From TTR Sources in 1999 | 5-2 | | | | | | FIG | GURES | | | | | | | 1-1 | Location of the Tonopah Test Range (TTR), Within the Boundaries of the Nellis Air Force | 1 2 | | 1-2 | Range (NAFR), Nevada Location of Facilities Operated by Sandia Corporation at TTR | | | 1-2 | Location of Facilities Operated by Sandia Corporation at TTR | 1-0 | | 4-1 | Thermoluminescent Dosimeter (TLD) Average Annual Results for TTR | | | | From 1004 to 2000) | 17 | #### **ABBREVIATIONS** ## <u>A</u> AEC U.S. Atomic Energy Commission AIRFA American Indian Religious Freedom Act AL U.S. Department of Energy/Albuquerque Operations Office ARPA Archaeological Resources Protection Act ASER Annual Site Environmental Report AST aboveground storage tank <u>B</u> BLM U.S. Bureau of Land Management <u>C</u> CAA Clean Air Act CAAA Clean Air Act Amendments CADD Corrective Action Decision Document CAP Corrective Action Plan CAI Corrective Action Investigation CAIP Corrective Action Investigation Plan CAS Corrective Action Site CAU Corrective Action Unit CERCLA Comprehensive Environmental Response, Compensation, and Liability Act CFR Code of Federal Regulations CWA Clean Water Act calendar year D DMR Discharge Monitoring Report DOC U.S. Department of Commerce DoD U.S. Department of Defense DOE U.S. Department of Energy DOE/HQ U.S. Department of Energy/Headquarters DOI U.S. Department of Interior DRI Desert Research Institute, Water Resources Center, University of Nevada System DU depleted uranium <u>E</u> EA Environmental Assessment EDE effective dose equivalent EO Executive Orders EHS Extremely Hazardous Substances EIS Environmental Impact Statement EPA U.S. Environmental Protection Agency EPCRA Emergency Planning and Community Right-to-Know Act ER Environmental Restoration ERDA U.S. Energy Research and Development Administration ES&H Environment, Safety, and Health ESA Endangered Species Act F FFCA Federal Facilities Compliance Act FFACO Federal Facilities Agreement and Consent Order FIDLER field instrument for the detection of low-energy radiation FIFRA Federal Insecticide, Fungicide, and Rodenticide Act FY fiscal year Ī ICP-AES Inductively Coupled Plasma - Atomic Emission Spectrum <u>J</u> JTA Joint Test Assembly K KAO U.S. Department of Energy/Kirtland Area Office L LDR Land Disposal Restriction M MDA minimum detectable activity MOA Memorandum of Agreement MDC minimum detectable concentrations MEI maximally exposed individual MSDS Material Safety Data Sheet MW mixed waste ### N NA not applicable or not available NAEG Nevada Applied Ecology Group NAFB Nellis Air Force Base (Range Complex) NAFR Nellis Air Force Range NEDS Non Explosive Destruction Site ND Not Detected (or below the detection limit) NDEP Nevada Department of Environmental Protection NEPA National Environmental Policy Act NESHAP National Emission Standards for Hazardous Air Pollutants NHPA National Historic Preservation Act NOS not otherwise specified NPDES National Pollutant Discharge Elimination System NPL National Priorities List NRC National Response Center NTS Nevada Test Site NV Nevada NVOO U.S. Department of Energy, Nevada Operations Office <u>O</u> O&M Operations and Maintenance <u>P</u> PA Preliminary Assessment PCB polychlorinated biphenyl PIC Pressurized Ionization Chamber PMS portable monitoring station PPE personal protective equipment Q QA quality assurance <u>R</u> RCRA Resource Conservation and Recovery Act RFI RCRA Facility Investigation ROD Record of Decision RQ Reportable Quantity ## <u>S</u> Streamlined Approach for Environmental Restoration SAFER Superfund Amendments and Reauthorization Act SARA **SDWA** Safe Drinking Water Act SHPO State Historic Preservation Office Sandia National Laboratories SNL SNL/NM Sandia National Laboratories/New Mexico **SPCC** Spill Prevention, Control, and Countermeasures semi-volatile organic compound **SVOC** Т **TLD** thermoluminescent dosimeter TPH total petroleum hydrocarbon TRPH total recoverable petroleum hydrocarbon TRI Toxic Release Inventory **TSCA Toxic Substances Control Act** TSD treatment, storage, and disposal (facility) **TSP** total suspended particulates TTR Tonopah Test Range U **UDP** underground discharge point USAF U.S. Air Force **USGS** U.S. Geological Survey underground storage tank UST unexploded ordnance UXO VOC volatile organic compound #### **Units of Measure** | °C | Celsius degree | m | meter | |-----------------------|-------------------|-----------------|----------------------| | cm
cm ³ | centimeter | m_{\perp}^2 | square meter | | cm ³ | cubic centimeter | m^3 | cubic meter | | °F | Fahrenheit degree | mg/L | milligrams per liter | | ft | feet | mi | mile | | g | gram | mi ² | square mile | | gal | gallon | m/s | meters per second | | in. | inch | ppm | parts per million | | kg | kilogram | μ m | micron | | km | kilometer | yr | year | | L | liter | yd ³ | cubic yard | #### **Radioactivity Measurements** | Ci | curie (unit of radioactivity) | Am-241 | americium-241 | |-------------------|-----------------------------------|--------|----------------| | mrem | millirem (unit of radiation dose) | Pu-238 | plutonium-238 | | mrem/yr | millirem per year | Pu-239 | plutonium-239 | | mR/yr ´ | milliroentgen per year | Pu-240 | plutonium-240 | | pCi [°] | picocurie | Pu-241 | plutonium-241 | | pCi/g | picocurie per gram | Pu-242 | plutonium-242 | | rem | roentgen equivalent man | Ra-226 | radium-226 | | | (unit of radiation dose) | Th-232 | thorium-232 | | μ g/g | microgram per gram | H-3 | tritium | | μg/m ² | microgram per square meter | Cs-137 | cesium-137 | | μg/m ³ | microgram per cubic meter | U | uranium | | μ9/111 | moregram per cable meter | U-238 | uranium-238 | | | | Utot | uranium, total | #### **Chemical Abbreviations** ## ABBREVIATIONS (Concluded) #### **Approximate Conversion Factors for Selected SI (Metric) Units** | Multiply Si (metric) unit | by | To obtain U.S. customary unit | |-------------------------------|------------------|--------------------------------| | cubic meter (m ³) | 35 | cubic feet (ft ³) | | centimeter (cm) | 0.39 | inch (in.) | | meter (m) | 3.3 | feet (ft) | | kilometer (km) | 0.62 | mile (mi) | | square kilometer (km²) | 0.39 | square mile (mi ²) | | hectare (ha) | 2.5 | acre | | liter (L) | 0.26 | gallon (gal) | | gram (g) | 0.035 | ounce (oz) | | kilogram (kg) | 2.2 | pound (lb) | | microgram per gram (μg/g) | 1 | parts per million (ppm) | | milligram per liter (mg/L) | 1 | Parts per million (ppm) | | Celsius (°C) | °F = 9/5 °C + 32 | Fahrenheit (°F) | # Introduction he Tonopah Test Range (TTR) is located on 336,665 acres within the boundaries of the Nellis Air Force Range (NAFR) withdrawal and is used to support activities related to the missions of the U.S. Department of Energy (DOE) and the United States Air Force (USAF). Sandia National Laboratories (SNL), TTR is operated by Sandia Corporation, a subsidiary of Lockheed Martin Corporation, through its contract with the DOE, which is administered by the Kirtland Area Office (KAO). As the operations and maintenance contractor for TTR, Westinghouse performs most Government Service environmental program functions, including environmental media sampling, wastewater effluent and drinking water monitoring, spill response, and waste management operations. Westinghouse Government Services operates the range itself during testing and is responsible for data acquisition and optical range oversight. This Annual Site Environmental Report (ASER) has been prepared in accordance with, and as required by DOE Order 5400.1, General Environmental Protection Program (DOE 1990) and DOE Order 231.1, Environment, Safety, and Health Reporting (DOE 1996a). The ASER summarizes data from environmental protection and monitoring programs at TTR through December 31, 1999. The status of environmental programs summarized in this report include waste management programs, air, monitoring water. terrestrial surveillance programs, the Environmental Restoration (ER) Project, and the National Environmental Policy Act (NEPA) Program. DOE Order 5400.1 specifies the requirements for environmental monitoring conducted at and The ASER represents a key around the site. component of the DOE's effort to keep the public informed about environmental conditions at DOE facilities. #### TTR HISTORY AND **OPERATIONS** In 1940, President Roosevelt established the "Las Vegas Bombing and Gunnery Range" (now referred to as NAFR), which is part of the Nellis Air Force Base (NAFB) Complex. Complex includes NAFB, located eight miles north of Las Vegas, Nevada, several auxiliary small arm ranges, and the NAFR—divided into a North Range and a South Range (Figure 1-1). The Nevada Test Site (NTS) is located between these two ranges. The entire NAFB Complex comprises approximately three million acres. TTR is 32 miles southeast of Tonopah, Nevada. #### **TTR Site Characteristics** The topography at TTR is characterized by a broad, flat, valley bordered by two north/south trending mountain ranges: the Cactus Range to the west (occurring mostly within the boundaries of TTR) and the Kawich Range to the east. Cactus Flat is the valley floor where the main operational area of TTR is located. An area of low hills outcrops in the south. Elevations within TTR range from 1,630 m (5,347 ft) at the valley floor to 2,279 m (7,482 ft) at Cactus Peak. The elevation within the town of Tonopah is at 1,837 m (6,030 ft). #### **TTR Site Selection** TTR was eventually
selected as a bombing range after similar facilities at the Salton Sea Test Base in California, as well as Yucca Flat on the NTS, became inadequate. By the mid-1950s, the atmosphere at the Salton Sea Test Base became permeated with haze, which limited visibility and hampered photography. Nevada's Yucca Flat site also became inadequate due to the increasing emphasis on low-altitude approaches and deliveries that required flat terrain and a long approach The TTR site was located in the corridor. northwest corner of the then Las Vegas Bombing and Gunnery Range. The site, which was approximately seven times the size of the Salton Sea Test Base, was well suited because it had the immense areas of flat terrain needed for the increasing use of rockets and low-altitude, high-speed aircraft operations. The area was withdrawn in 1956 and TTR became operational in 1957 to operate and test new weapon systems. In the years following World War II, facilities that were built at TTR were originally designed and equipped to gather data on aircraft delivered inert test vehicles under Atomic Energy Commission (AEC) cognizance (now DOE). Over the years, the facilities and capabilities at TTR were expanded to accommodate tests related to the DOE's Weapons Ordnance Program. #### **Operations Control Center** The Main Compound in Area 3 is the heart of the test range activities. The Operations Control Center, located on the top (4th) floor of **Operations** Building, controls coordinates all test functions and affords a 360 degree view of the site. During test operations, the test director, range safety officer, test project controller. engineer. camera communicator, operate the consoles in the Center to control and coordinate all test functions. Another key location at the range is Area 9, which has weapons storage facilities and is used to conduct ground to air rocket launching tests. #### **TTR Activities** Principal DOE activities at the TTR include: stockpile reliability testing; research and development testing support of structural development; arming, fusing and firing systems testing; and testing nuclear weapon delivery systems. (However, no nuclear devices are tested at the range.) TTR is instrumented with a wide array of signal tracking equipment including video, high-speed cameras, and radar tracking devices used to characterize ballistics, aerodynamics, and parachute performance on artillery shells, bomb drops, missiles, and rockets. In recent years, specific test activities at TTR have consisted of the following: Air drops (trajectory studies of simulated weapons); - Gun firings; - Ground-launched rockets (study of aeroballistics and material properties); - Air-launched rockets (deployed from aircraft); - Explosive testing (for example, shipping and storage containers); - Static rocket tests (related to the Trident Submarine Program); and - Ground penetrator tests. These activities require a remote range for both public safety and to maintain national security. The majority of test activities at TTR occur within Cactus Flat, a valley with almost no topographical relief flanked by mountains and hills. FIGURE B-1. Offsite Soil Sampling Locations (14 Locations) #### **Site Responsibility** On October 1, 1997 a Memorandum of Agreement (MOA) was signed between DOE Albuquerque Operations Office (AL) and DOE Nevada Operations Office (NVOO) with regards to operational test activities at TTR. It was determined that KAO would be responsible for the oversight of TTR. NVOO, however, will continue with the oversight of Environmental Restoration (ER) activities at the site. Environmental program management, discussed in this report is a joint effort between Sandia Corporation employees and contractors at TTR and personnel from Sandia National Laboratories, New Mexico (SNL/NM) with oversight from KAO. ## 1.2 SITE DESCRIPTION AND DEMOGRAPHICS TTR is sited within the NAFR at the northern boundary. The area north of the TTR boundary is sparsely populated public lands administered by both the U.S. Bureau of Land Management (BLM) and the U.S. Forest Service. The land is currently used to graze cattle. To the east of TTR, and also within the NAFR, is the Nevada Wild Horse Range. This land is also administered by the BLM. The nearest residents are located in the town of Goldfield (population 659), approximately 35.4 km (22 mi) west of the site boundary. The town of Tonopah (population 4,400) is the next largest population center, approximately 48.2 km (30 mi) northwest of the site (DOC 1991). Las Vegas is 225 km (140 mi) from TTR. The total population within an 80-kilometer (50-mile) radius around TTR is approximately 7,000. This number includes the potential population at TTR if all housing units at the site were occupied. ## 1.3 REGIONAL GEOLOGY, HYDROLOGY, CLIMATE, AND FAUNA #### Geology The regional area around TTR is located in the western part of the Basin and Range geophysical province. This area is marked by horst and graben topography, a system of mountains and down-dropped fault valleys formed through regional extension. TTR lies northeast of the Walker Lane, a zone of transcurrent faulting and shear, and the Las Vegas Valley shear zone to the southeast (Sinnock 1982). The Cactus Range to the west of TTR is the remnants of a major volcanic center consisting of relatively young (six million-year-old) folded and faulted tertiary volcanics. This range is one of at least five northwest trending, raised structural blocks that lie along the Las Vegas Valley-Walker Lane lineaments (ERDA 1975). #### **Surface Water** Drainage patterns within and near TTR are intermittent (ephemeral stream channels) and end in closed basins. Ephemeral streams occasionally carry spring runoff to the center of Cactus Flat where there is a string of north-south trending dry lake beds; however, due to the high rate of evaporation, little is recharged to the groundwater (DRI 1991). There are several small springs within the Cactus and Kawich Ranges. Three springs occur within TTR boundaries: Cactus, Antelope, and Silverbow Springs. Water from these springs does not travel more than several tens of meters dissipating rapidly through evaporation and infiltration. The effect on the landscape is purely local. #### Groundwater TTR derives its water from local wells. The U.S. Geological Survey (USGS) has recorded groundwater depths from 21 to 454 ft at the site. Groundwater is encountered at the Antelope INTRODUCTION 1-5 Mine well in the Cactus Range at 21 ft and at the EH2 well, near the TTR Airport, at 454 ft. The depth to groundwater at the Area 9 well (north end of the site) is approximately 131 ft. South of that well, groundwater is encountered at 361 to 394 ft in Area 3. The static water level at Well 6 (the main water supply well) is approximately 350 ft. #### **Climate** The climate at TTR is mild and usually dry, but, as is typical of high deserts, is subject to large diurnal and seasonal changes in temperature—from a record high of 38.8 °C (102 °F) to a record low of -4 °C (24 °F) (Schaeffer 1982). July and August are hottest with temperatures ranging from the 90s during the day and dropping to the 50s at night. Clear, sunny days with light to moderate winds are usual. Rainfall is dependent on elevation. The annual average at the desert floor is 10 cm (4 in.) and 30.4 cm (12 in.) in the mountains. The primary rainfall season is in the summer with a lesser rainy season in the winter (DOI/BLM 1979). Winds are mostly from the northwest from late fall to spring, and are influenced by the Pacific air flow patterns coming over the Sierra Nevada Mountains in California. From summer through early fall, the winds generally shift to a southeasterly direction blowing in from the Gulf of Mexico. Dust storms are common in the spring and dust devils occur in the summer. #### Vegetation Temperature extremes and arid conditions of the high desert limit vegetation coverage. Sparse vegetation occurring in Cactus Flat is predominantly range grasses and low shrubs typical of the Great Basin Desert flora (ERDA 1975; EG&G 1979a). Vegetation is divided into two basic types at the site by elevation—salt desert shrub in the low areas and northern desert shrub in the higher elevations (DOI/BLM 1979, DRI 1991). Salt desert shrub is characteristic of poorly drained soils and is common along dry lakebeds. Specific plants in this group include shadscale (a type of salt bush) (Atriplex confertilfolia), Russian thistle (Salsola kali), and sagebrush (Artemesia tridentata). Northern desert shrub, found in the Cactus Range, includes a variety of sagebrush, rabbitbrush (Chrysothamnus nauseosus), squirrel tail (Elymus longifolius), juniper (Juniperus varieties), and Nevada bluegrass (Poa nevadensis). Joshua trees (Yucca brevifolia) and juniper grow in the transition zone at the base of the mountains. #### Wildlife The Nevada Wild Horse Range and other wild horse land-use areas compose a significant portion of the North Range with herds common in Cactus and Gold Flats, the Kawich Valley, Goldfield Hills, and the Stonewall Mountains. Hundreds of wild horses (*Equus caballus*) graze freely throughout TTR and activities onsite have had apparently little affect on the horse population or their grazing habits. The Bureau of Land Management (BLM) routinely rounds up a portion of the herds for dispersal through the Horse Adoption Program. Other mammals common to the area include pronghorn (Antilocapra americana), mule deer (Odocoileus hemionus), kit fox (Vulpes macrotis), bobcat (Zynx rufus), coyote (Canis latrans), and gray fox (Urocyon cinereoargenteus). To a lesser extent, bighorn sheep (Ovis canadensis), mountain lion (Felis concolor), and burros (Equus asinus) are also present (DOI/BLM 1979, DRI 1991). Common birds include various raptor species. In general, the NAFR land withdrawal has provided a positive effect on local plant and animal life. Since much of the withdrawn area is undisturbed by
human activity, large habitat areas are protected from the affects of public use. For example, recreational off-road vehicles can cause significant impacts to desert flora and fauna and it can take years for fragile desert ecosystems to recover from disturbances. **1.4** CLEAN SLATE AND DOUBLE TRACKS SITES **P**roject Roller Coaster, performed in May and June of 1963, included a series of four nuclear weapons destruction tests that resulted in plutonium dispersal in the surrounding soils. Three of these tests were conducted within the boundaries of TTR; the fourth was conducted on the NAFR just west of the TTR. The locations of the three Project Roller Coaster tests at TTR are referred to as Clean Slates 1, 2, and 3 (Figure 1-2). The fourth site at NAFR is referred to as Double Tracks. In 1996, the Double Tracks was closed after being remediated to a soil contamination level of less than or equal to 200 picocuries per gram (pCi/g) of transuranics. Table 1 summarizes test information related to the four Project Roller Coaster sites. As previously noted, NVOO has responsibility for the remediation of these and all other Environmental Restoration (ER) sites at TTR. Sandia Corporation will continue to be responsible for environmental compliance at these sites (e.g., air monitoring). The initial cleanup of each Clean Slate site was conducted shortly after each test. Test-related debris was bladed into a hole at test ground-zero and backfilled. An initial fence was built around each test area where the soil contamination was set at approximately 1,000 micrograms per square meter ($\mu g/m^2$) of plutonium. The soil survey was conducted on 61-meter grids with a hand-held survey meter or FIDLER (field instrument for the detection of low-energy radiation). In 1973, additional outer fences were set at 40 pCi/g of plutonium in soil also using the hand-held meter method. Soil sampling is conducted periodically at these sites and the areas are visually inspected twice a year to determine whether any fence repairs are required. When discovered, horses that may have wandered inside the fenced areas are promptly removed. FIGURE 1-2. Location of Facilities Operated by SNL/NV at TTR INTRODUCTION 1-7 ogical survey was performed by EG&G, Inc. for the Nevada Applied Ecology Group (NAEG) in 1977. The aerial surveys were undertaken to supplement the FIDLER and previous soil sample measurements of transuranics. objective was to determine the extent of surficial distribution of plutonium and other transuranic elements dispersed during the Project Roller Coaster tests. Radiation isopleths showing soil activity due to americium-241, plutonium-239, and plutonium-240 were drawn for each area. The cumulative area of the diffuse sources, as determined by the aerial survey, is 20 million square meters. The results of the survey found transuranic contamination outside the fenced area in the downwind direction (EG&G 1979b). #### Air Monitoring at ER sites Remediation activities were conducted at Clean Slate 1 in 1997. The Desert Research Institute (DRI) collected air monitoring data from several locations in the vicinity of Clean Slate 1 before, during, and after remediation activities. While these data have been validated, they have as yet only been presented to NVOO in draft reports. A final report is pending. Bechtel Nevada operates two air monitoring stations at TTR for NVOO. The samplers are located at Bunker 2 (near Clean Slate 3) and at Clean Slate 2. The samplers are operated on a continuous basis and filters are changed weekly by Westinghouse personnel. This air monitoring was halted by NVOO in April 2000 and will not resume until remediation efforts at the Clean Slate sites begin again in approximately two years. TABLE 1-1. Project Roller Coaster Test Information | Test Name | Date of Test | Location | Status | |---------------|--------------|---------------------------------|--------------------------------| | Clean Slate 1 | May 25, 1963 | TTR | Remediation completed in 1997. | | Clean Slate 2 | May 31, 1963 | TTR | Remediation on hold. | | Clean Slate 3 | June 9, 1963 | TTR | Remediation pending. | | Double Tracks | May 15, 1963 | NAFR, North Range (west of TTR) | Remediation completed in 1996. | **SOURCE:** IT 1996 – Sampling and Analysis Plan for Clean Slate 1, September 1996. ## Chapter 2 ## Compliance Summary andia Corporation is responsible for Environment, Safety, and Health (ES&H) compliance for activities at TTR performed under its direction. This chapter discusses the status of ES&H compliance with federal environmental statutes, regulations, Executive Orders (EOs), and DOE Orders. Environmental audit summaries, occurrence reporting, and environmental permit status for 1999 are presented at the end of the chapter. Sandia Corporation strives to meet 100 percent compliance with environmental laws, regulations, and other requirements established by federal and state agencies. The State of Nevada implements most environmental regulations applicable to TTR. Specific state regulations listed in Appendix A include regulations governing solid and hazardous waste management, wildlife, wastewater effluent, and radiation control. Radionuclide air emissions regulations are administered directly by the U.S. Environmental Protection Agency (EPA). Sandia Corporation works in close cooperation with Sandia National Laboratories, New Mexico (SNL/NM) to carry out environmental program activities at TTR. Both Sandia Corporation in Nevada and New Mexico (SNL/NM) are responsible for environmental compliance at the Westinghouse contracts to Sandia site. Corporation and performs or assists with most environmental program activities such as air water monitoring, sampling, and waste characterization. The shaded box on the following page describes the major federal laws applicable to environmental compliance at TTR. 2.1 COMPREHENSIVE ENVIRONMENTAL RESPONSE, COMPENSATION, AND LIABILITY ACT (CERCLA) CERCLA defines assessment activities and reporting requirements for inactive waste sites at federal facilities. As required by CERCLA, a Preliminary Assessment (PA) was submitted in 1988 for all facilities listed on the federal agency hazardous waste compliance docket. Sites with significant contamination were put on the National Priorities List (NPL), an ordered ranking of cleanup priority. There are no NPL or "Superfund" sites located at TTR. Additional CERCLA requirements are given in the Superfund Amendments and Reauthorization Act (SARA) Title III for reportable quantity (RQ) releases and chemical inventory reporting. Sandia Corporation was in full compliance with CERCLA and SARA in 1999. ## **Emergency Planning and Community Right-to-Know Act (EPCRA)** SARA Title III is also known as EPCRA. EPCRA requires the submittal of a Toxic Release Inventory (TRI) report for chemical releases over a given threshold quantity. In 1999, Sandia Corporation was not required to submit a TRI report since its chemical use onsite was below the reporting threshold. The State of Nevada also requires reporting for the use of extremely hazardous substances (EHSs). However, no EHSs were used at TTR in 1999. Table 2-1 summarizes Sandia Corporation's compliance with SARA Title III reporting requirements. | | Major Environmental Regulations & | Statutes Applicable to Sandia at TTR | |----------|---|--| | ✓ | CERCLA , Comprehensive Environmental Response, Compensation, and Liability Act | Provides federal funding for cleanup of inactive waste sites on the National Priority List (NPL) and mandates requirements for reportable releases of hazardous substances | | ✓ | SARA, Superfund Amendments and Reauthorization Act | SARA, Title III, known as the Emergency Planning and Community-Right-to-Know Act (EPCRA), mandates communication standards for hazardous materials over a threshold amount that are stored or used in a community | | ✓ | RCRA , Resource, Conservation, and Recovery Act | Mandates the management of listed hazardous waste and hazardous materials | | ✓ | FFCA, Federal Facilities Compliance Act | Directs federal agencies in the management of mixed waste | | ✓ | CAA and CAAA, Clean Air Act and CAA
Amendments | Provides standards to protect the nation's air quality | | ✓ | NESHAP , National Emission Standards for Hazardous Air Pollutants | Specifies standards for radionuclide air emissions and other hazardous air releases | | ✓ | CWA, Clean Water Act | Provides general water quality standards to protect the nation's water sources and byways | | ✓ | SDWA, Safe Drinking Water Act | Provides specific standards for sources used for drinking water | | ✓ | TSCA, Toxic Substance Control Act | Specifies rules for the manufacture, distribution, and disposal of specific toxic materials such as asbestos and polychlorinated biphenyls (PCBs) | | √ | FIFRA , Federal Insecticide, Fungicide, and Rodenticide Act | Controls the distribution and use of various pesticides | | ✓ | NEPA, National Environmental Policy Act | Ensures that federal agencies review all of their proposed activities that have the potential to affect the environment and provide an opportunity for public involvement for projects potential significant impacts | | ✓ | ESA, Endangered Species Act | Provides special protection status for federally-listed endangered and threatened species | | ✓ | Cultural resources acts | Includes various acts that protect archeological, historical, and religious sites and resources | | ✓ | Executive Orders (EOs) | Two EOs provide specific protection for wetlands and floodplains | COMPLIANCE SUMMARY 2-3 | | | S | NL Re | porting
 | |-------------------------------|-----------------------------------|----------|-------|-----------------|---| | SARA,
Title III
(EPCRA) | Regulation Section Description | Yes | No | Not
Required | Explanation | | 302 - 303 | Planning Notification | ✓ | | | This report was submitted to notify state and local emergency response authorities and to carry out other facility notification responsibilities. | | 304 | Emergency Release
Notification | | | ✓ | There were no reportable quantity releases of a EHS as defined under CERCLA. No EHS is used in routine operations at TTR. | | 311-312 | MSDS/Chemical
Inventory | √ | | | MSDS information is made available to local emergency organizations. | | 313 | Toxic Release
Inventory (TRI) | | | √ | Sandia Corporation was below the reporting threshold for any listed chemical. | TABLE 2-1. Reporting Activities for TTR in 1999 with Respect to SARA Title III Compliance **NOTE**: MSDS = Material Safety Data Sheet EHS = Extremely Hazardous Substance ## 2.2 RESOURCE CONSERVATION AND RECOVERY ACT (RCRA) Under the RCRA Hazardous Waste Permit Program (40 CFR 270.61), TTR is permitted as a "small quantity generator." Under this designation, hazardous waste cannot be stored onsite for over 180 days before it must be shipped offsite for treatment and disposal at an EPA-permitted facility. At TTR, hazardous waste shipments are scheduled to occur at least two to three times per year. In 1999, a total of 609 kg of RCRA waste was generated by Sandia Corporation's activities. An additional 5,781 kg of chemical and toxic waste, including used oil, was recycled. (ER Project waste is not included in these totals.) Sanitary solid waste, which is also regulated under RCRA, is disposed of at landfills onsite. There is one Class II sanitary landfill in operation at TTR operated by the USAF Operations and Maintenance (O&M) contractor. The landfill is used cooperatively by all organizations at TTR. Underground Storage Tanks (USTs) – RCRA, Subtitle I (implemented under 40 CFR 280) sets forth requirements for USTs that contain hazardous materials or petroleum products. Sandia Corporation currently has no registered USTs in its ownership. The last five USTs were removed in August 1995; two diesel tanks and two gasoline tanks were removed from Area 3 at the site of a former gas station, and one diesel tank was removed from Area 9 that had supplied generator fuel. ## 2.3 FEDERAL FACILITIES COMPLIANCE ACT (FFCA) The FFCA amendments to RCRA specifically address Land Disposal Restriction (LDR) requirements for the treatment of mixed waste (MW) at federal facilities. Since the TTR does not generate MW and currently has no MW stored onsite, this statute is not applicable to Sandia Corporation's operations at TTR. 2.4 CLEAN AIR ACT (CAA) AND CLEAN AIR ACT AMENDMENTS (CAAA) OF 1990 The requirements of the CAA and CAAA of 1990 are implemented by the State of Nevada air quality regulations. Air Emissions from nonradionuclide sources, such as generators and other combustion sources, are permitted under a Class II Air Quality Permit. Sandia Corporation tracks emissions and pays a fee to the State based on the total standard tons emitted. Sandia Corporation met all air quality permit conditions in 1999. #### **NESHAP Compliance** The EPA retains compliance authority for all radionuclide air releases, which are regulated by National Emission Standards for Hazardous Air Pollutants (NESHAP) and implemented under 40 CFR 61, Subpart H. The Clean Slate sites, discussed in Chapter 1, have been the only source of radionuclide air emissions at TTR. Continuous air monitoring was conducted from February 22, 1996 to February 25, 1997 (SNL 1997). Air monitoring was performed at the location of the maximally exposed individual (MEI)—determined to be in the TTR Airport area. The result of 0.024 mrem/yr was below the threshold of 0.1 mrem/yr for which continuous air monitoring would be required, and approximately 500 times less than the EPA standard of 10 mrem/yr. The 1999 Annual NESHAP Report and Chapter 5 of this report discusses these monitoring results (SNL 2000). Bechtel Nevada continues to operate two air monitoring stations at TTR. #### 2₅ CLEAN WATER ACT (CWA) Wastewater effluents and potable water supplies are regulated under CWA and State of Nevada water pollution and sanitary waste systems regulations. The State of Nevada, Bureau of Health Protection Services, and the Nevada Department of Environmental Protection (NDEP) administer regulations relevant to wastewater discharges. At TTR, wastewater is discharged to the sewer system connected to the USAF sewage lagoon and to six septic tank systems. There were no excursions or other permit violations in 1999 with respect to wastewater discharges. #### **Storm Water** The issuance of a National Pollutant Discharge Elimination System (NPDES) storm water permit is generally based on whether or not storm water runoff is discharged to "Waters of the U.S." This definition includes rivers, lakes, streams, and swamps, as well as channels and arroyos that lead to waters that are currently used, have been used in the past, or may be susceptible for use in interstate or foreign commerce. The TTR site is primarily a closed basin with runoff evaporating or infiltrating to the The USAF has permitted its airfield and Area 10 for storm water runoff and have cognizance over all storm water issues at the site. Currently, Sandia Corporation does not conduct any activities at TTR that require storm water monitoring. ## 2.6 SAFE DRINKING WATER ACT (SDWA) Sandia Corporation meets standards for drinking water as defined in the SDWA and State of Nevada public water supply and public water COMPLIANCE SUMMARY 2-5 systems regulations. Well 6 provides all drinking water for Sandia Corporation's operations at TTR and is operated under a permit issued by the State of Nevada. Sandia Corporation remained in compliance with all Well 6 permit requirements in 1999. ## 2.7 TOXIC SUBSTANCES CONTROL ACT (TSCA) Compliance with TSCA at TTR primarily concerns the management of asbestos and polychlorinated biphenyls (PCBs). As defined by TSCA, any material with greater than or equal to 500 parts per million (ppm) is considered "PCB"; materials with greater than or equal to 50 ppm, but less than 500 ppm are considered "PCB-contaminated." In 1993, sampling was performed on TTR transformers to determine if PCBs were present in the oil (IT 1993). None of the samples contained over 50 ppm of PCBs. ## FEDERAL INSECTICIDE, FUNGICIDE, AND RODENTICIDE ACT (FIFRA) Chemical pesticide use at TTR may include the use of herbicides, rodenticides, and insecticides, as required. All chemicals used are EPA-approved and applied in accordance with applicable label guidelines and regulations. Sandia Corporation retains records of the quantities and types of pesticides that are used as well as Material Safety Data Sheets (MSDSs) for each pesticide. There were no violations of FIFRA in 1999. ## 2.9 NATIONAL ENVIRONMENTAL POLICY ACT (NEPA) NEPA law applies to federal government agencies; and any private entities that are performing federally-sponsored projects. NEPA requires federal agencies, such as DOE, to analyze the potential impacts to the environment from their proposed actions. If the proposed action is potentially "significant," the agency would be required to prepare an Environmental Assessment (EA) or an Environmental Impact Statement (EIS) before the project could be started. Although, a major intention of NEPA is preserve the environment for future the law does not mandate generations, environmental protection per se—it only ensures that federal agencies make an informed decision and are aware of the environmental impacts of their actions before proceeding. NEPA does mandate that the decision process be open for public review. Activities at the TTR conducted by Sandia Corporation are included in the *Final Environmental Impact Statement for the Nevada Test Site and Offsite Locations in the State of Nevada* (DOE 1996). SNL/NM provides technical guidance for all NEPA issues at TTR. SNL/NM's NEPA Program is under the direction of the Kirtland Area Office (KAO). #### 1999 NEPA Documentation During 1999, SNL/NM submitted two NEPA Checklists to KAO for proposed projects at TTR. ## 2.10 ENDANGERED SPECIES ACT (ESA) **E**SA applies to both private individuals and federal agencies. Federal agencies must ensure that any action authorized, funded, or carried out by them will not jeopardize the continued existence of a threatened or endangered species, or result in adverse modifications of its habitat. ESA is addressed under the NEPA Program. If potentially significant impacts to sensitive species or habitats are found as a result of the proposed action, an EA or an EIS must be prepared. The EIS for NTS, which includes activities at TTR, discusses biological resources present at the site (DOE 1996). As of 1996, no federal threatened, endangered, or candidate plant or animal species were known to occur at TTR. Bald eagle (*Haliaeetus leucocephalus*) and peregrine falcon (*Falco peregrinus*), however, may be rare migrants at the site. The western burrowing owl (*Athene cunicularia hypugaea*), a state-protected species, is known to occur on TTR. Table 2-2 lists all endangered, threatened, and sensitive species occurring within Nye county, therefore having the potential to occur at TTR. ## 2.11 CULTURAL RESOURCES ACTS **F** ederal cultural resources management responsibilities are applicable to activities at TTR. These include but are not limited to compliance with the following laws and their associated regulations: - National Historic Preservation Act (NHPA) - Archaeological Resources Protection Act (ARPA) - American Indian Religious Freedom Act
(AIRFA) Cultural resources requirements are generally addressed through the NEPA program. KAO has responsibility for determining the level of applicability. ## 2.12 EXECUTIVE ORDERS (EOs) EO 11988, Floodplain Management, and EO 11990, Protection of Wetlands, require evaluation of the potential effects of actions taken in these environmentally sensitive areas. However, there are no floodplains or significant wetlands at TTR. There are, however, some very limited wetlands in the vicinity of several springs. These provide an important source of drinking water for wildlife in the area. Sandia Corporation complies with all applicable mandates stated in the EOs. ### 2.13 1999 AUDITS Table 2-3 lists audits and inspections conducted by various agencies in 1999 including assessments made by SNL/NM. Only minor observations were noted in all cases. There was one audit conducted by the State of Nevada in 1999. ## 2.14 1999 ISSUES AND ACTIONS FOR TTR Ongoing self-assessments of Sandia Corporation's compliance status continue to identify compliance issues. Resolution of these issues is coordinated with regulatory agencies to ensure that they are adequately addressed. The following sections highlight current issues of concern or interest at TTR. COMPLIANCE SUMMARY 2-7 TABLE 2-2. Threatened, Endangered, and Sensitive Species Potentially Occurring in Nye County, Nevada | Common Name | Scientific Name | Federal Status | State of Nevada | |--------------------------------|---|--------------------|-----------------| | PLANTS | | | | | Beatley milkvetch | Astragalus beatleyae | Species of Concern | State Protected | | Sodaville milkvetch | Astragalus lentiginosus var. sesquimetralis | Species of Concern | State Protected | | Milkvetch | Astragalus phoenix | Threatened | State Protected | | Spring-loving centaury | Centaurium namophilum | Threatened | State Protected | | Ash Meadows sunray | Enceliopsis nudicaulis var. corrugata | Threatened | State Protected | | Sunnyside green gentian | Frasera gypsicola | Species of Concern | State Protected | | Ash Meadows gumplant | Grindelia fraxinopratensis | Threatened | State Protected | | Ash Meadows ivesia | Ivesia kingii var. eremica | Threatened | State Protected | | Ash Meadows blazingstar | Mentzelia leucophylla | Threatened | State Protected | | Amargosa niterwort | Nitrophila mohavensis | Endangered | State Protected | | Sand cholla | Opuntia pulchella | | State Protected | | Williams combleaf | Polyctenium williamsiae | Species of Concern | State Protected | | Tonopah fishhook cactus | Sclerocactus nyensis | | State Protected | | Hermit cactus | Sclerocactus polyancistrus | | State Protected | | FISH | | | | | White River desert sucker | Catostomus clarki intermedius | Species of Concern | State Protected | | Moorman White River springfish | Crenichthys baileyi thermophilus | Species of Concern | State Protected | | Devils Hole pupfish | Cyprinodon diabolis | Endangered | State Protected | | Ash Meadows Amargosa pupfish | Cyprinodon nevadensis mionectes | Endangered | State Protected | | Warm Springs Amargosa pupfish | Cyprinodon nevadensis pectoralis | Endangered | State Protected | | Pahrump poolfish | Empetrichthys latos latos | Endangered | State Protected | | Big Smoky Valley tui chub | Gila bicolor ssp. | Species of Concern | State Protected | | Hot Creek Valley tui chub | Gila bicolor ssp. | Species of Concern | State Protected | | Railroad Valley tui chub | Gila bicolor ssp. | Species of Concern | State Protected | | White River spinedace | Lepidomeda albivallis | Endangered | State Protected | | Moapa dace | Moapa coriacea | Endangered | State Protected | | Lahontan cutthroat trout | Oncorhynchus clarki henshawi | Threatened | State Protected | | Big Smoky Valley speckled dace | Rhinichthys osculus lariversi | | State Protected | | Nevada speckled dace | Rhinichthys osculus nevadensis | Endangered | State Protected | | REPTILES & AMPHIBIANS | | | | | Banded gila monster | Heloderma suspectum cinctum | Species of Concern | State Protected | | Columbia spotted frog | Rana luteiventris | | | | Amargosa toad | Bufo nelsoni | Species of Concern | State Protected | | BIRDS | | | | | Northern goshawk | Accipiter gentilis | Species of Concern | State Protected | | Western burrowing owl | Athene cunicularia hypugaea | Species of Concern | State Protected | | Ferruginous hawk | Buteo regalis | Species of Concern | State Protected | | Swainson's hawk | Buteo swainsoni | | State Protected | | Sage grouse | Centrocercus urophasianus | | State Protected | | Western snowy plover | Charadrius alexandrinus nivosus | | State Protected | | Black tern | Chlidonias niger | Species of Concern | State Protected | | Western least bittern | Ixobrychus exilis hesperis | Species of Concern | State Protected | | Flammulated owl | Otus flammeolus | | State Protected | | Phainopepla | Phainopepla nitens | | State Protected | | White-faced Ibis | Plegadis chihi | Species of Concern | State Protected | | Yuma clapper rail | Rallus longirostris yumanensis | Endangered | State Protected | #### Federal Facility Agreement and Consent Order (FFACO) Compliance for Environmental Restoration (ER) Activities An ongoing action started in 1996 is the FFACO with the State of Nevada. This agreement was implemented in May 1996 between the State of Nevada, DOE, and the Department of Defense (DoD) (DoD/DOE 1996). All DOE cleanup activities in the State of Nevada must be conducted in conformance with the requirements of this agreement. The FFACO is an enforceable agreement with stipulated penalties for violations. The ER sites for which DOE has assumed responsibility, and which are subject to the FFACO agreement, include: - Nevada Test Site (NTS), - Areas within TTR, - Areas within Nellis Air Force Range (NAFR), - Central Nevada Test Area, and - Project Shoal Area (east of Carson City in Churchill County). A summary of DOE's ER sites in Nevada can be found in the FFACO report (DoD/DOE 1996). The list of sites has been modified for consistency with Nevada Department of Environmental Protection (NDEP) requirements and grouped into Corrective Action Units (CAUs), which are listed by Corrective Action Site (CAS) numbers. Each CAU is listed in the FFACO under Appendices II (inactive CAUs) and III (active CAUs). Table 3-1 gives a listing of ER sites located at TTR. ## 2.15 ENVIRONMENTAL PERMITS Environmental compliance permits for TTR include those for the potable water supply, sewage, and specific air emission units such as The permit application and generators. registration of Sandia Corporation activities at TTR are issued directly by the State of Nevada to either NVOO or KAO and administered by Westinghouse. Sandia Corporation Westinghouse ensure all permit conditions are followed. Permits and registrations in effect in 1999 are listed in Table 2-4. TTR was in full compliance with all permitting requirements for 1999. The permit for Well 6 (NY-3014-12NC) is renewed annually by the State of Nevada Bureau of Health Protection Services. Permit updates are obtained annually and copies are forwarded to KAO and Sandia Corporation. ## 2.16 OCCURRENCE REPORTING There were no reportable spills or other environmental occurrences during 1999. TABLE 2-3. Summary of Environmental Audits Performed at TTR in 1999 | Audit Title | Date | Results Summary | |--|------------------|--| | ES&H Self-Assessment of Department 15324, | June 10, 1999 | Several noteworthy comments and numerous | | Tonopah Test Range (TTR) | | minor recommendations were made. | | Lockheed Martin ES&H Compliance Audit | February 1999 | Several recommendations were made. | | Electrical Safety Assistance Visit (SNL/NM) | March 9-11, 1999 | Several noteworthy comments. | | Annual Spill Prevention Control and | August 31, 1999 | There were no violations. Several minor | | Countermeasures (SPCC) Inspection (SNL/NM) | | recommendations were made. | | Tonopah Test Range (TTR) Fire Protection | May 28, 1999 | Several recommendations. | | Assessment (SNL/NM) | | | | Asbestos Inspection (SNL/NM) | March 9-11, 1999 | Several recommendations. | | State of Nevada Sanitary Survey of Water
Distribution System and Sampling | April 7, 1999 | Several recommendations. | TABLE 2-4. Summary of Permit Ownership at TTR | Permit Type and Location | Permit
Number | Issue
Date | Expiration Date | Comments | |---|------------------|---------------|-----------------|--| | Air Quality Permits | | | | | | Surface Area Disturbance
(General Air Operation
Permit) | AP9711-0549 | Apr 4 1997 | Apr 4, 2002 | CS-II ER Project | | Site Specific Permit Attachment to above | 1574 | Jun 30, 1997 | | Attachment to CS-II ER Project, Permit to operate 15 emission units * | | Class II Air Quality Operation Permit | AP9611-0680 | Mar 1, 1999 | Jun 12, 2001 | 1 3 x 5 Screening Plant 1 7 x 7 Screening Plant Generators (53 emission units) Boilers (7 emission units) Maintenance Activities (5 emission units) Propane Storage Tanks (23 emission units) Surface Area Disturbance (> 5 acres) | | RCRA - Hazardous Waste | | | | | | Hazardous Waste
Generator | NV1890011991 | Jan 7, 1993 | Indefinite | State of Nevada | | Production Well (Drinking | Water) | | | | | Well 6 Production Well | NY-3014-12NC | Sep 1999 | Sep 2000 | State of Nevada | **NOTE**: * "Emission units" are sources such as generators and boilers. #### **New References** SNL 19_2a: "Chemical Waste Management at TTR" SOP SP473341 SNL 19_2b: "RCRA Contingency Plan for Building 03-17 Hazardous Waste
Accumulation Facility" DOE 1990: Tonopah Test Range Site Sampling Plan **Stockham 1996:** A clean closure plan developed by Dwight Stockham, SNL/NM was submitted to the State of Nevada by DOE/NV on 1/6/97. **Stockham 1996b:** A clean closure plan developed by Dwight Stockham, SNL/NM was submitted to the State of Nevada by DOE/NV on 1/6/97. **DoD/DOE 1996:** 1996 Federal Facility Agreement and Consent Order (FFACO). Implemented by DOE, DoD, and the State of Nevada, signed May 1996. Rev. 1. State of Nevada Division of Environmental Protection; Revision, Air Quality Permit AP 9611-0680, 15 May 1998 ## Chapter 3 # Environmental Programs Information nvironmental programs are in place to meet compliance with state and federal regulations, Executive Orders (EOs), and U.S. Department of Energy (DOE) Orders. Programs and activities discussed in this chapter include the Environmental Restoration (ER) Project, the Waste Management Program, National Environmental Policy Act (NEPA) compliance activities, and environmental monitoring by outside agencies. **Terrestrial** surveillance, water quality programs, and air quality programs are discussed in the remaining chapters of this report. ## **Surveillance and Effluent Monitoring Programs** In general, surveillance monitoring is the sampling of ambient environmental media, such as soil, sediment, vegetation, groundwater, and air. Effluent monitoring is the direct sampling of waste streams such as wastewater and air emissions. Effluent and surveillance monitoring activities are discussed in Chapters 4, 5, 6, and 7. The specific programs covered in these chapters include: the Terrestrial Surveillance Program, the Ambient Air Quality Program, the Air Quality Compliance Program, the National Emission Standards for Hazardous Air **Pollutants** (NESHAP) Program. and groundwater monitoring and protection programs for both the ER Project and general base-wide groundwater surveillance monitoring. ## 3.1 ENVIRONMENTAL RESTORATION (ER) ACTIVITIES The ER Project at TTR began in 1980 to address contamination resulting primarily from nuclear weapons testing and related support In late 1992 and early 1993, an activities. agreement was reached between Headquarters (DOE/HQ), DOE's Albuquerque Operations Office (AL), and DOE's Nevada Operations Office (NVOO) regarding management of ER activities at TTR. The decision was made designate the to responsibility of all ER sites to NVOO. Since 1996, cleanup activities for sites located in the State of Nevada have been regulated by the Federal Facility Agreement and Consent Order (FFACO). The FFACO was negotiated between NVOO, the Nevada Division of Environmental Protection (NDEP), and the Department of Defense (DoD). The Compliance Order took effect on May 10, 1996 and accomplished the following: - Established a framework for identifying Corrective Action Sites (CASs); - Grouped CASs into Corrective Action Units (CAUs); - Prioritized CAUs; and - Implemented corrective action activities. The FFACO is also discussed in Section 2.14. CAUs located at TTR are addressed by two ER Division Projects: - *Industrial Sites Project* Past sites used to support nuclear testing activities, and - Soil Sites Project Areas where tests resulted in extensive surface and/or shallow subsurface contamination. ER site contamination includes radiological (e.g., depleted uranium [DU] and plutonium) and nonradiological constituents (artillery, solvents, septic sludges, and heavy metals). #### **CAS Identification** The initial identification, description, and listing of CASs at TTR were derived from the Preliminary Assessment (PA) and the *Federal Facility Preliminary Assessment Review* (E&E 1989). In 1993, the potential TTR CASs identified in the PA were subdivided into four "Soil Sites CAUs" and 43 "Industrial Sites CAUs." Twelve additional potential CASs not included in the PA were also identified. These CASs were identified through: - ER sites inventory process; - Ordnance removal activities: - Geophysical surveys; - Former worker interviews; - Archive reviews: - Site visits: and - Aerial radiological and multispectral surveys (1993 to 1996). The remediation activities at the Clean Slate and Double Tracks sites (Project Roller Coaster) are discussed in Chapter 1. These sites are listed in Table 3-1 as CAU-411, -412, -413, and -414 under Soil Sites. Table 3-1 summarizes the existing Industrial and Soil Sites CAUs and CASs at the TTR. The ER activities planned for these CASs range from "no activities currently planned" to "NDEP-approved closure." The CAS information presented in the table is contained in Appendices II, III, and IV of the FFACO (DoD/DOE 1996). #### 1999 ER Activities Cleanup at ER sites in 1999 generated a total of 16,312 kg of primarily hydrocarbon-impacted soils (non-RCRA waste) and 7,642 kg or RCRA waste. RCRA waste included rinsate, personal protective equipment (PPE), sampling debris, and field-testing kits. All RCRA-hazardous waste is shipped offsite to permitted treatment, storage, and disposal (TSD) facilities. Construction debris is disposed of at the Air Force's sanitary landfill. A total of 834,668 kg of low-level radioactive waste (LLW) was generated by ER activities in 1999 (Table 3-2). Westinghouse participates in environmental cleanup and restoration activities. ## 3.2 WASTE MANAGEMENT PROGRAMS All waste generated by Sandia Corporation activities at TTR is managed by Westinghouse under the Waste Management Program. (Sandia does not handle waste generated by ER activities.) Waste categories include radioactive waste, RCRA-hazardous waste, other chemical waste, and non-hazardous solid waste. Waste minimization and recycling efforts are integrated into Waste Management Program activities. Westinghouse has 14 certified personnel who also perform hazardous waste sampling, as required. Waste generated and handled by Sandia Corporation at TTR in 1999 was as follows: | Waste Type | Weight | |---------------------------------|-----------| | RCRA waste | 609 kg | | Non-hazardous chemical waste | 18,651 kg | | Recyclable (hazardous or toxic) | 5,781 kg | | Radioactive waste | none | Sandia Corporation shipped all regulated waste to offsite permitted TSD facilities. **TABLE 3-1.** NVOO Environmental Restoration (ER) Project TTR Corrective Action Units (CAUs) and Corrective Action Sites (CASs) | Industrial Sites CA | Us/CASs | | |---------------------------|--------------------------------------|-------------------------------| | CAS Number | CAS Description | General Location | | CAU-400 - Closed | | | | Bomblet Pit and Five Po | ints Landfill, TTR | | | TA-19-001-05PT | Ordnance Disposal Pit | Five Points Intersection | | TA-55-001-TAB2 | Ordnance Disposal Pit | Bunker 2 Road | | CAU-401 - Closed | | | | Area 3 Gas Station UST | Site, TTR | | | 03-02-003-0357 | UST, Gas | First Gas Station, Area 3 | | CAU-402 - Closed | | | | Area 3 Bldg. 0353 UST | Site, TTR | | | 03-02-001-0353 | UST, Diesel | Bldg. 0353 | | CAU-403 - Closed | | | | Area 3 Second Gas Station | on UST, TTR | | | 03-02-004-0360 | USTs | Second Gas Station | | CAU-404 - Closed | | | | Roller Coaster Lagoons | and Trench, TTR | | | TA-03-001-TARC | Roller Coaster Lagoons | NW of Antelope Lake | | TA-21-001-TARC | Roller Coaster North Disposal Trench | NW of Antelope Lake | | CAU-405 | | | | Area 3 Septic Systems, T | TR | | | 03-05-002-SW03 | Septic Waste System | Area 3 | | 03-05-002-SW04 | Septic Waste System | Area 3 | | 03-05-002-SW07 | Septic Waste System | Area 3 | | CAU-406 | | | | Area 3 Bldg. 03-74 and l | _, - | | | 03-51-002-0374 | Heavy Duty Shop UDP, Sumps | Bldg. 0374 | | 03-51-003-0358 | UPS Building UDP | UPS Building, Area 3 | | CAU-407 | | | | Roller Coaster Rad Safe | | | | TA-23-001-TARC | Roller Coaster Rad Safe Area | Northwest of Antelope
Lake | | CAU-408 | | | | Bomblet Target Area, T | | | | TA-55-002-TAB2 | Bomblet Target Areas | Antelope Lake | | CAU-409 | | | | Other Waste Sites, TTR | | | | RG-24-001-RGCR | Battery Dump Site | Cactus Repeater | | TA-53-001-TAB2 | Septic Sludge Disposal Pit | Bunker 2 | | TA-53-002-TAB2 | Septic Sludge Disposal Pit | Bunker 2 | **SOURCE:** DoD/DOE 1996 and ongoing updates **NOTE:** CAU = Corrective Action Unit CAS = Corrective Action Site UDP = underground discharge point UST = underground storage tank **TABLE 3-1.** NVOO Environmental Restoration (ER) Project TTR Corrective Action Units (CAUs) and Corrective Action Sites (CASs) (Continued) | CAS Number | CAS Description | General Location | |------------------------|-------------------------------------|--------------------------| | CAU-410 | | | | Area 9 Underground Va | nult and Disposal Trench, TTR | | | 09-21-001-09MG | Former Bunker or Underground Vault | East of Area 9 Magazines | | 09-21-001-TA09 | Disposal Trenches | Area 9 | | CAU-423 | | | | Area 3 UDP, Bldg. 036 | | | | 03-02-002-0308 | UDP | Bldg. 0360 | | CAU-424 | | | | Area 3 Landfill Comple | - | | | 03-08-001-A301 | Landfill Cell A3-1 | Area 3 Landfill Complex | | 03-08-002-A302 | Landfill Cell A3-2 | Area 3 Landfill Complex | | 03-08-002-A303 | Landfill Cell A3-3 | Area 3 Landfill Complex | | 03-08-002-A304 | Landfill Cell A3-4 | Area 3 Landfill Complex | | 03-08-002-A305 | Landfill Cell A3-5 | Area 3 Landfill Complex | | 03-08-002-A306 | Landfill Cell A3-6 | Area 3 Landfill Complex | | 03-08-002-A307 | Landfill Cell A3-7 | Area 3 Landfill Complex | | 03-08-002-A308 | Landfill Cell A3-8 | Area 3 Landfill Complex | | CAU-425 | | | | Area 9 Main Lake Cons | struction Debris Disposal Area, TTR | | | 09-08-001-TA09 | Construction Debris Disposal Area | Area 9/Main Lake | | CAU-426 | | | | Cactus Spring Waste Tr | | | | RG-08-001-RGCS | Waste Trenches | Cactus Spring Ranch | | CAU-427 | | | | Area 3 Septic Waste Sy | | | | 03-05-002-SW02 | Septic Waste System No. 2 | Area 3 | | 03-05-002-SW06 | Septic Waste System No. 6 | Area 3 | | CAU-428 | | | | Area 3 Septic Waste Sy | | | | 03-05-002-SW01 |
Septic Waste System No. 1 | Area 3 | | 03-05-002-SW05 | Septic Waste System No. 5 | Area 3 | | CAU-429 | | | | Area 3 Bldg. 03-55 and | Area 9 Bldg. 09-52 UDPs, TTR | | | 03-51-001-0355 | Photo Shop UDPs, Drains | Photo Shop Area 3 | | 09-51-001-0952 | Mobile Photographic Lab UDPs | Area 9 | | CAU-430 - Closed | | | | DU Artillery Round #1, | TTR | | | TA-55-003-0960 | DU Artillery Round | South of Area 9 | | | | | **SOURCE:** DoD/DOE 1996 and ongoing updates NOTE: CAU = Corrective Action Unit CAS = Corrective Action Site DU = depleted uranium UDP = underground discharge points **TABLE 3-1.** NVOO Environmental Restoration (ER) Project TTR Corrective Action Units (CAUs) and Corrective Action Sites (CASs) (Continued) | Industrial Sites CAU | s/CASs | | |--|---|---------------------------| | CAS Number | CAS Description | General Location | | CAU-453 | | · | | Area 9 UXO Landfill, TTI | 3 | | | 09-55-001-0952 | Area 9 Landfill | Area 9 | | CAU-461 | | | | Test Area JTA Sites, TTR | | | | TA-52-002-TAML | DU Impact Site | Main Lake | | TA-52-003-0960 | DU Artillery Round #2 | South of Area 9 | | TTR-001 | 1987 W-79 JTA | Unknown – South of Area 9 | | CAU-484 | | | | Antelope and NEDS Lakes | s Waste Sites, TTR | | | TA-52-001-TANL | NEDS Detonation Area | NEDS Lake | | TA-52-004-TAAL | Metal Particle Dispersion Test | Antelope Lake | | TA-52-005-TAAL | JTA DU Sites | Antelope Lake | | CAU-485 - Closed | | | | Cactus Spring Ranch Pu an | nd DU Site, TTR | | | TA-39-001-TAGR | Cactus Spring Ranch, Soil Contamination | West of Target Areas | | CAU-486 | | | | Double Tracks Rad Safe A | Area, Nellis Range 71 North | | | 71-23-001-71DT | Double Tracks Rad Safe Area | Nellis Range 71 North | | CAU-487 | | | | Thunderwell Site, TTR | | | | RG-26-001-RGRV | Thunderwell Site | Thunderwell Site | | CAU-488 | | | | Davis Gun Site, TTR | | | | RG-52-007-TAML Davis Gun Site - Mellan | | Test Range | | CAU-489 | | | | WWII UXO Sites, TTR | | | | RG-55-001-RGMN | WWII Ordnance Site | Mellan Airstrip | | RG-55-002-RGHS | WWII Ordnance Site | H-Site Road | | RG-55-003-RG36 | WWII Ordnance Site | Gate 36E | | CAU-490 | | | | Station 44 Burn Area, TTI | | | | RG-56-001-RGBA | Fire Training Area | Station 44 | | 03-56-001-03BA | Fire Training Area | Area 3 | | 03-58-001-03FN | Sandia Service Yard | Area 3 | | 09-54-001-09L2 | 1 | | | CAU-491 | | | | Bunker 2 Debris Mound a | | | | TA-19-002-TAB2 | Debris Mound | Bunker 2 | | TA-21-003-TANL | Disposal Trench | NEDS Lake | **SOURCE:** DoD/DOE 1996 and ongoing updates **NOTE:** CAU = Corrective Action Unit CAS = Corrective Action Site NEDS = Non-Explosive Destruction Site UXO = unexploded ordnance JTA = Joint Test Assembly **TABLE 3-1.** NVOO Environmental Restoration (ER) Project TTR Corrective Action Units (CAUs) and Corrective Action Sites (CASs) (Concluded) | Industrial Sites CA | AUs/CASs | | |--------------------------|--------------------------------------|---------------------------------------| | CAS Number | CAS Description | General Location | | CAU-492 | | | | South Antelope Lake D | isposal Trench, TTR | | | TA-21-002-TAAL | Disposal Trench | South Antelope Lake | | CAU-493 | | | | Colimbo Detonation Sit | | | | TA-52-006-TAPL | DU Surface Debris | Colimbo Detonation Area,
NEDS Lake | | CAU-494 | | | | Rocket Propellant Burn | Area – NEDS Lake, TTR | | | TA-54-001-TANL | Rocket Propellant Burn Area | NEDS Lake | | CAU-495 | | | | Unconfirmed JTA Sites | | | | TA-55-006-09SE | Buried Artillery Round | Test Area | | TA-55-007-09SE | Buried Artillery Round | Test Area | | CAU-496 | | | | Buried Rocket Site – A | ntelope Lake, TTR | | | TA-55-008-TAAL | Buried Rocket Antelope Lak | | | CAU-499 | | | | Hydrocarbon Spill Site, | | | | RG-25-001-RD24 | Hydrocarbon Spill Site | Radar 24 Site | | Soil Sites CAUs/C | ASs: | | | CAU-411 | | | | Double Tracks Plutoniu | m Dispersion, Nellis | | | NAFR-23-01 | Pu-contaminated Soil | Double Tracks | | CAU-412 | | | | Clean Slate I Plutonium | Dispersion, TTR | | | TA-23-01CS | Pu-Contaminated Soil Clean Slates I | | | CAU-413 | | | | Clean Slate II Plutonium | n Dispersion, TTR | | | TA-23-02CS | Pu-Contaminated Soil Clean Slates II | | | CAU-414 | | | | Clean Slate III Plutoniu | m Dispersion, TTR | | | TA-23-03CS | Pu-Contaminated Soil | Clean Slates III | **SOURCE:** DoD/DOE 1996 and ongoing updates NOTE: CAU = Corrective Action Unit CAS = Corrective Action Site DU = depleted uranium Table 3-3 shows a detailed breakdown of the RCRA waste categories and quantities. Table 3-4 lists regulated non-RCRA waste categories and quantities. Table 3-5 lists waste categories transported offsite for recycling or alternative fuel use. A *Biannual Hazardous Waste Generation Report* is prepared by Westinghouse and submitted to the EPA through NVOO (DOE 1999). #### **Waste Minimization Program** TTR is committed to achieving significant reductions in the amount of chemical and hazardous wastes generated onsite. Waste minimization includes recycling and recovery of the following materials: - Solvents, - Fuels, - Oil. - Antifreeze (onsite recycling unit), - Lead acid batteries, - Freon (onsite recovery unit), - Fluorescent and sodium bulbs, and - Mercury-containing equipment. #### **Radioactive Waste Management** Sandia Corporation did not generate any radioactive waste in 1999. However, radioactive waste was generated by remediation of ER sites under the cognizance of NVOO. # 3.3 SPILL PREVENTION CONTROL AND COUNTER-MEASURES (SPCC) PLAN The Oil Spill Prevention Control and Countermeasures (SPCC) Plan (SNL 1999a), which was revised in 1999, pertains to oil storage equipment and secondary containments subject to 40 CFR 112, "Oil Pollution Prevention" and 40 CFR 110, "Discharge of Oil." There are 11 above-ground storage tanks (ASTs) applicable to the SPCC Plan at TTR. Minor maintenance on some of the facilities was recommended and documented in the annual SPCC inspection report dated August 31, 1999. TABLE 3-2. Low-Level Waste (LLW) Generated by the ER Project in 1999 | Container | Isotope | Contents | Weight (kg) | Comments | |------------------------|------------|----------------------|-------------|-------------------------------------| | 5 - Steel drum 55 gal | Pu-239/240 | PPE, plastic, debris | 1,246 | ER work at
CAU 407 | | 1 - Steel drum 55 gal | Pu-239/240 | Concrete | 498 | ER work at
CAU 407 | | 13 - Steel drum 55 gal | Pu-239/240 | Contaminated soil | 4,124 | ER work at
CAU 407 | | 9 - B25 boxes | U-238 | Contaminated soil | 43,400 | ER work at CAU
461 (DU round 32) | | 35 - trucks | U-238 | Contaminated soil | 785,400 | ER work at CAU
461 (TAML Site) | | | | Total | 834,668 kg | | **NOTE:** PPE = personal protective equipment TABLE 3-3. RCRA-Regulated Hazardous Waste Shipped Offsite in 1999 | Waste Description | Waste Codes | Generated (kg) | |---|--|----------------| | ER RCRA WASTE | | | | NOS, toxic liquid, (rinsate from ER work) | F002, F004, D008, D009, D027 | 617 | | NOS, toxic liquid, (rinsate from ER work) | F002, F004, D008 | 1,270 | | NOS, toxic liquid, (rinsate and spent solvent from field testing kit) | F001, F002, F004, D008, D009, D019, D027 | 73 | | NOS, toxic liquid, (field testing kit waste) | F001, D019, U211 | 73 | | NOS, hazardous solid, (soil, PPE, sampling debris from ER work) | F002, F004, D008, D009, D027 | 2,132 | | NOS, (soil, PPE, sampling debris from ER work) | F002, F004, D008 | 3,402 | | NOS, (soil, PPE, sampling debris from field test kit) | F001, F002, F004, D008, D009, D019, D027 | 34 | | NOS, (soil, PPE sampling debris from field test kit) | F001, D019 | 34 | | Isopropanol | D001 | 7 | | OTHER REDA WASTE | Total ER-RCRA Waste | 7,642 | | OTHER RCRA WASTE Drugs liquid N.O.S. | P042 D002 | 0 | | Waste photographics fixer | P042, D002
D011 | 8 113 | | NOS, Toxic liquid, organic, (ethylene glycol, lead) | D011
D008 | 9 | | NOS, (rags with methylene chloride) | F002, F003, F005, D035 | 254 | | Aerosols flammable (petroleum distillates) | D001 | 83 | | Paint-related material | D001 | 83 | | Starting fluid (thin walled) | D001 | 6 | | Calcium Hypochlorite | D001 | 53 | | | Total Other RCRA Waste | 609 | | | Total RCRA Waste | 8,251 | **NOTE:** NOS = not otherwise specified PPE = personal protective equipment TABLE 3-4. Non-RCRA-Regulated Hazardous or Toxic Waste Shipped Offsite in 1999 | Non-RCRA Waste | Generated (kg) | |---|----------------| | ER Waste - hydrocarbon impacted soil and debris | 16,312 | | Used alkaline batteries | 380 | | Toxic liquids, organic, NOS | 13 | | Incandescent light bulbs | 40 | | Sulfamic acid | 33 | | Empty containers | 104 | | Oil contaminated rags | 299 | | Separator pit clean-out | 560 | | Contaminated absorbant | 2 | | Tar and asphalt | 27 | | Oil filters | 265 | | Scrap metal steel | 144 | | Dririte | 171 | | Oil filled capacitor (non-PCB) | 4 | | TOTAL | 18,651 | **NOTE:** NOS = not otherwise specified PCB = polychlorinated biphenyls TABLE 3-5. Recycled Regulated Hazardous or Toxic Waste Shipped Offsite in 1999 | Recycled Material | Generated (kg) | |---|----------------| | ER waste | 0 | | Used oil | 2.936 | | Used oil and water mixture | 622 | | Fluorescent light bulbs | 144 | | Nickel-cadmium batteries | 11 | | Waste batteries with acid | 95 | | Waste diesel fuel/gasoline | 438 | | Sodium vapor bulbs. barium | 25 | | Solid hazardous waste. NOS. lead | 77 | | Waste combustible liquid. NOS. petroleum naptha | 126 | | Automotive/equipment lead acid batteries | 1.307 | | TOTAL | 5,781 | **NOTE:** NOS = not otherwise specified # NATIONAL ENVIRONMENTAL POLICY ACT (NEPA) PROGRAM #### **NEPA Activities at TTR** At TTR, NEPA compliance is a joint effort by Sandia Corporation in Nevada and
New Mexico (SNL/NM) and KAO. Additionally, under the direction of Sandia Corporation, compliance is supported by the Water Resources Center at the Desert Research Institute (DRI) through the University of Nevada System. DRI prepares archaeological and biological surveys and reports. Final reports are submitted to SNL/NM for transmittal to KAO for review and decision making and consultation with state and federal agencies. The final Environmental Impact Statement (EIS), which includes the TTR site, was completed in 1996; the DOE Record of Decision (ROD) was filed on December 9, 1996 (DOE 1996). # 3.5 ENVIRONMENTAL MONITORING PERFORMED BY OUTSIDE AGENCIES In addition to Sandia Corporation, other agencies perform environmental monitoring activities at TTR as described below. #### **U.S. Environmental Protection Agency (EPA)** The EPA Environmental Monitoring Systems Laboratory in Las Vegas, Nevada, under an interagency agreement with DOE, monitors background radiation in the vicinities of TTR as part of its Offsite Radiation Monitoring Reports Program. Reports are available through the EPA upon request. Two major EPA reports are as follows: Offsite Monitoring Report: Nevada Test Site and Other Test Areas, Quarterly Report – EPA, Dose Assessment Branch, Nuclear Radiation Assessment Division. ➤ Offsite Environmental Monitoring Report: Radiation Monitoring Around United States Nuclear Test Areas, Calendar Year 1999 – This report is also published as part of the Nevada Test Site (NTS) Annual Site Environmental Report (ASER). The EPA also prepares reports relative to NAFR activities that may include information on TTR. These reports, described in Volumes 1 through 4 of the 1992 Environmental Monitoring Report, Tonopah Test Range, Tonopah, Nevada (SNL 1993), are available from the EPA upon request. # **Desert Research Institute (DRI), University** of Nevada System The DRI trains and provides monitoring station managers (generally they are local science teachers) to run the EPA monitoring equipment set up at locations within the local community including the towns of Tonopah and Goldfield. The EPA laboratory in Las Vegas provides the equipment and performs the analysis and reporting. DRI also provides external quality assurance (QA) on field measurements taken by the EPA at these community-monitoring stations. DRI monitors selected locations concurrently using a portable monitoring station (PMS) and thermoluminescent dosimeters (TLDs). An annual report is prepared comparing DRI results with EPA results: Community Radiation Monitoring Program Annual Report (DRI 1999) DRI also performs other monitoring—primarily hydrological—for the DOE, as requested. This may include evaluating environmental impacts due to construction projects at TTR. #### Westinghouse As part of its TTR support activities, Westinghouse personnel perform environmental monitoring activities for DOE and/or Sandia Corporation when needed as follows: - Drinking water and wastewater sampling; - National Emission Standards for Hazardous Air Pollutants (NESHAP) 40 CFR 61, Subpart H (radionuclides) air quality monitoring; - Soil sampling and site characterization of spill sites; - · Waste sampling and characterization; and - ER support activities. ## 3.6 SUMMARY OF RELEASE REPORTING The following three release reporting documents are required to be submitted to external organizations agencies if releases exceed applicable threshold quantities: - ➤ NESHAP Report for Radionuclides Other than Radon from Department of Energy (Subpart H) Annual Report -**Facilities** NESHAP, 40 CFR 61, Subpart H, requires that an annual report be submitted from each DOE site where facility sources contribute a public dose of over 0.1 The NESHAP report must be mrem/yr. submitted to the EPA by June 30th each year, following the reporting year. report includes the calculated effective dose equivalent (EDE) in mrem/yr for the maximally exposed individual (MEI). Chapter 5 of this report summarizes results of the NESHAP dose assessment results for TTR. - State of Nevada Reports The State of Nevada requires copies of each hazardous waste manifest that accompanies each waste shipment. - State of Nevada Extremely Hazardous Material Reporting Requirements – This is not currently required since Sandia Corporation does not use any extremely hazardous materials during its routine operations. # Chapter 4 # Terrestrial Surveillance and Water Monitoring water monitoring activities are conducted routinely for all Sandia Corporation work areas at the site. Samples are taken to determine the level of radiological and nonradiological contaminants in the ambient terrestrial environment, in wastewater effluent, and in water supply wells. Most environmental monitoring and surveillance is conducted under the direction of the Environmental Management and Integrated Training Department at Sandia National Laboratories, New Mexico (SNL/NM). Terrestrial Surveillance Team from SNL/NM conducts soil sampling once a year. The onsite contractor, Westinghouse Government Services, conducts various environmental sampling, such as taking wastewater samples, throughout the vear. ### 4_1 TERRESTRIAL SURVELLANCE #### **Program Objectives** The overall objective of the Terrestrial Surveillance Program is to detect the presence and migration of contaminants related to onsite operations at TTR and to determine the potential impact (if any) of Sandia Corporation's site activities to the population and the surrounding environment. Data is used to determine long-term environmental conditions and trends at the site. DOE Order 5400.1, General Environmental Protection Program (DOE 1990) mandates environmental surveillance monitoring to detect Routine Sampling Locations potential contaminants that may have accumulated in the environment through the action of wind and water, such as air deposition and storm water runoff. #### **Sample Media** Terrestrial materials commonly sampled include soils, water-deposited sediments, surface waters, and vegetation. Because TTR is located in a desert environment where there are no naturallyoccurring bodies of water (lakes, rivers, and creeks) and vegetation is scarce, only soil samples are taken to assess the presence of potential contaminants. Any storm water that does runoff, quickly infiltrates to the sandy soils or is lost to evaporation. Very little surface runoff recharges to the groundwater (DRI 1991). There are, however, three remote springs in the surrounding hills west of TTR operations, however, since these springs are upgradient and far removed from operational areas, they are not used for terrestrial sampling. In addition to soil sampling, external gamma radiation measurements are made using thermoluminescent dosimeters (TLDs). These instruments measure the ambient level of gamma radiation (from both man-made and natural background sources). Natural sources include cosmic radiation and emissions from naturally-occurring isotopes found in rocks and minerals. Man-made sources contributing to gamma levels at TTR come from the radioactive residues in soils at previous test sites, such as the Clean Slate sites, where plutonium and americium isotopes are still present. Sandia Corporation began environmental monitoring at TTR in 1992. In addition to routine sampling, a large-scale baseline sampling was performed in 1994 in areas where SNL has had a long-term or continued presence. Routine environmental surveillance locations remain essentially the same from year to year. Additional locations may be added as necessary to monitor new operations or to supplement data from existing locations. The sampling locations, number of samples, and analyses performed are prioritized based on the following criteria: - Contaminants believed to be present; - Contamination considered readily dispersible by environmental factors (e.g., wind or rain); and - Areas with the greatest potential for impact to the public, workers, and the environment. Soil samples are collected from various locations within three general areas: offsite, onsite, and the site perimeter. - Offsite locations are used to provide a measurement of environmental conditions unaffected by SNL's activities at TTR. Data collected from offsite locations serve as a reference point to compare data collected at perimeter and onsite locations. Multiple years of sampling data are compiled to determine statistical averages for offsite concentrations. Offsite locations are chosen both in remote, natural settings as well as in areas near local population centers and along highways. Figure B-1 of Appendix B shows the 14 offsite locations sampled. - Perimeter locations are used to provide a measurement of the site boundary to ascertain if potential contamination is migrating either onto or off of TTR property. Figure B-2 shows the eight perimeter locations sampled. All perimeter locations are in areas of uncontrolled access within TTR. Onsite locations are near areas of known contamination. potential sources contamination, in or areas where contamination, present, if would be expected accumulate, such as downgradient downwind or from Environmental Restoration (ER) areas. Onsite sampling locations are shown in Figures B-3, B-4a and b, and Tables B-5a, B-5b, and B-5c of Appendix B. A total of 22 locations were sampled onsite. #### Colimbo Site Sampling Task, 1999 In 1999, a special one-time sampling project was performed at the Colimbo site, a proposed site for an outdoor fire test facility just west of Antelope Dry Lake Bed. The purpose of this one-time sampling was to establish a baseline of existing concentrations of metals and radionuclides for a proposed fire test facility, which has since been withdrawn. #### 1999 Sample Collection and Analysis SNL/NM's Environmental Surveillance Team collected routine terrestrial samples at TTR in May 1999 for both radiological and nonradiological (stable metal) analysis at onsite, perimeter, and offsite locations
as listed in Table 4-1, 4-2, and 4-3. Sampling for the Colimbo site was conducted in February 1999. # 4.2 PRIORITIZATION ANALYSIS METHODOLOGY In order to bring clarity and simplification to terrestrial surveillance results, SNL/NM developed a statistical methodology to aid in prioritizing sites found with various levels of contamination (Shyr, Herrera, and Haaker 1998). The Prioritization Statistical Analysis Prioritization Method is based on two questions: - 1. Are the results higher than offsite (baseline) measurements? - 2. Is there an increasing trend over the last nine years? **TABLE 4-1.** Onsite Terrestrial Surveillance Locations | Location
Number | Sample Location | Replicate
Location | |--------------------|---|-----------------------| | | South Plume | | | T-14 | N/S Mellan Airstrip – Antelope Tuff | Yes | | T-16 | N/S Mellan Airstrip – SW of T-14 | | | T-17 | N/S Mellan Airstrip – sign post | | | T-18 | N/S Mellan Airstrip – NE of T-17 | | | T-19 | NE of NW/SE Mellan Airstrip | | | | Range Operations Center | | | OC-02 | Waste Water Monitoring Station | | | OC-03 | "Danger Powerline Crossing" Sign | | | OC-04 | Main Road/Edward's Freeway | | | OC-10 | SW Corner of SNL Ops Center | | | OC-13 | NE Corner of SNL Ops Center | | | OC-19 | Storage Shelters, 03-38/03-39 | | | OC-22 | Sand Building | | | OC-23 | Generator Storage Area | | | | Various Onsite Locations | | | D-01 | Roller Coaster Decon | Yes | | MH-03 | Mellan Hill – Metal Scrap Pile | | | MH-04 | Mellan Hill – North | | | T-02 | N/S mellan Airstrip (TLD at south fence post) | | | T-03 | TLD at Clean Slate 2 | Yes | | T-04 | TLD at Clean Slate 3 | | | T-10 | Brownes Road/Denton Freeway | | | T-20 | Main Road/Lake Road (SE) | | | T-21 | Near Hard Target/Depleted Uranium (DU) Area | | **TABLE 4-2.** Perimeter Terrestrial Surveillance Locations | Location
Number | Sample
Location | Replicate
Location | |--------------------|---|-----------------------| | OM-03 | O&M Complex (Owan Drive post) | | | T-06 | Cedar Pass Road Guard Station | | | T-08 | On-Base Housing (Main guard gate/power pole CP17) | | | T-11 | Cactus Springs (north fence post) | | | T-12 | TLD at "US Gov't Property" Sign | | | T-13 | Cactus Springs (TLD south of T-11) | | | T-36 | On-Base Housing (NE fence line) | | | T-37 | On-Base Housing (guard station) | | | Location
Number | Sample Location Replication Locat | | |--------------------|-----------------------------------|--| | B-01 | Alkali/Silver Peak Turnoff | | | B-02 | Cattle Guard | | | B-03 | Tonopah Ranger Station | | | B-04 | State Road 6/95 Rest Area | | | B-05 | Gabbs Pole Line Road | | | B-06 | State Roads 6/376 Junction | | | B-07 | Rocket | | | B-08 | State Road 6 Rest Area | | | B-09 | Stone Cabin/Willow Creek | | | B-10 | State Roads 6 and 375 Junction | | | B-11 | State Road 375 Ranch Cattle Gate | | | B-12 | Golden Arrow/Silver Bow | | | B-13 | Five miles south of Rocket | | | B-14 | Nine miles south of Rocket | | **TABLE 4-3.** Offsite Terrestrial Surveillance Locations Based on the results of these questions, sampling locations are classified into four priority levels as shown in Table 4-4. Category 1 represents the level of most significant concern, while Category 4 is the level of no concern at all. To date, there has been no Category 1 sites identified at TTR. Therefore, this report discusses only Category 2 and 3 results. As shown in the table, specific actions will be taken depending on the designated category. #### **Comparison of Results** Data from onsite and perimeter locations over the last six years (August 1994 to August 1999) were compared to data from offsite locations gathered during the same period. This set of data provides a record from which to perform a trend analysis. Onsite and perimeter data were also compared to: - U.S. surface soil averages (CRC 1992); - RCRA Subpart S proposed action levels (where available); and - Laboratory detection limits. # 4.3 RADIOLOGICAL PARAMETERS Radiological analysis is performed on all soil samples collected from and around the TTR. The complete report detailing 1999 terrestrial surveillance results is published in *Tonopah Test Range Data Analysis in Support of the Annual Site Environmental Report 1999* (SNL 1999b). Radiological analyses include the following analytical procedures: - ➤ Gamma spectroscopy Gamma emissions are high-energy electromagnetic energy emitted by certain radioactive atoms. The gamma spectrometry test identifies and quantifies the presence of gamma-emitting isotopes, such as americium-241, cesium-137, and potassium-40. - ➤ Isotopic Plutonium Isotopic plutonium analysis was performed on any sample for which gamma spectroscopy identified americium-241 in concentrations greater than its minimum detectable activity (MDA). | TABLE 4-4. | Decision Matrix for Determining Priority Action Levels Based on Categories Assigned at | | |------------|--|--| | | Each Sampling Location | | | Category | Are results higher than offsite?* | Is there an increasing trend over the last 9 years? | Priority for Further Investigation | |----------|-----------------------------------|---|--| | 1 | Yes | Yes | 1st Priority - Immediate attention needed. Specific investigation planned and/or notifications made to responsible parties. | | 2 | Yes | No | 2nd Priority - Some concern based on the level of contaminant present. This may be from a known site of contamination already being addressed under the ER Project. Investigation planned and/or notifications made to responsible parties. | | 3 | No | Yes | 3rd Priority - A minor concern since contaminants present are not higher than offsite averages. An investigation may or may not be needed. | | 4 | No | No | 4th Priority - No concern. No investigation required. | NOTE: Based on Prioritization Statistical Analysis Methodology (Shyr, Herrera, and Haaker 1998). ▶ Uranium, total (U_{tot}) – All uranium isotopes are radioactive and are differentiated by the number of neutrons present (92 protons and 142 or more neutrons), uranium-234, -235, -236, -238, and -239/240. A test to measure total uranium (U_{tot}) is a general trend indicator for detecting all isotopes of uranium. Elevated levels may trigger an isotope-specific analysis. # 4.4 ONSITE AND PERIMETER RADIOLOGICAL RESULTS Radiological parameter results are discussed for each sample media analyzed for all onsite and perimeter locations. Analyte results found to be statistically higher than offsite results (Category 2), or results that show increasing trends but remain below offsite results (Category 3), are discussed. As mentioned earlier, there have been no Category 1 results for which both criteria are met. #### 4.4.1 Soil Results Radiological results for all onsite, perimeter, and offsite locations are presented in Appendix B: - Offsite Table B-1a; - Perimeter Table B-2a; - Onsite – South Plume, TableB-3a; Range Operations, Table B-4a; and Various Onsite Location, Table B-5a. All radiological results are reported as gross results (natural background plus any man-made contributions.) #### **CATEGORY 2 (Higher than Offsite)** There were no Category 2 (higher than offsite) results for radiological parameters. All analyses performed on samples collected from onsite or perimeter locations were statistically indistinguishable from offsite concentrations. #### **CATEGORY 3 (Increasing Trend)** There were no Category 3 (increasing trends) results for radiological parameters. All analyses performed on samples collected from onsite or ^{*}While some sites may appear higher than offsite, there may not be a statistically significant difference. perimeter locations showed no increasing trends, although several locations (including offsite locations) showed decreasing trends. These locations are summarized in the box below. | Decreasing Trends | | | |-------------------|-------------------|--| | Analyte | Location | | | Cesium-137 | OC-03, B-13 | | | Total Uranium | OC-13, T-10, T-21 | | | | B-01, B-06, B-14 | | # 4.4.2 Thermoluminescent Dosimeter (TLD) Monitoring Results In January 1994, Sandia Corporation began an ambient gamma radiation monitoring program as part of the long-term, routine, Environmental Surveillance Program at TTR. TLDs measure external gamma exposure from both background (e.g., cosmic rays) and man-made sources (e.g., fall-out and diffuse sources). Factors such as elevation and local geological deposits can effect TLD measurements. The nationwide average from all sources is 250 millirem per year (mrem/yr) (Brookins 1992). The TTR TLD network consists of five community (offsite), four perimeter, and 13 onsite locations. Table 4-5 summarizes the TLD measurements for annual radiation exposure. Results showed no statistical difference between locations types (community, perimeter, or onsite). As shown in Figure 4-1, the data points for 1999 are nearly identical for the three location categories. During 1997, the results identified high values at onsite TLD location T-13, located at the northeast corner of the Operations Center perimeter fence. The 1997 annual value was 218 ±52 mrem/yr compared to an annual average offsite exposure of 135 ±21 mrem/yr. However, in 1998 and 1999, the anomalous high was not observed. The 1998 result was 157 ±6.6 mrem/yr compared to the offsite average of 144 ±4 mrem/yr. The 1999 result was 150.8 ±12.66 mrem/yr compared to the offsite average of 154.5 ±6.96 mrem/yr. Therefore T-13 is no longer a site of concern. However, reviews
of the historic TLD data for T-13 does show that the elevated results tend to occur on a cyclic or intermittent basis. # 4.5 NONRADIOLOGICAL PARAMETERS Nonradiological sampling has occurred every year since 1994 with the exception of 1997. In 1999, all samples were analyzed for 20 stable metals plus mercury. The list of 21 metals has been modified over time to best represent a broad range of toxic pollutant indicators based on RCRA and CERCLA target list metals. With the exception of mercury, the presence and quantity of all analytes are determined by EPA's Inductively Coupled Plasma-Atomic Emission Spectrum (ICP-AES) method. This method super heats the sample to a plasma state and identifies elements by the atomic emission spectrum produced. #### **ICP-20 Metals** The Terrestrial Surveillance Team has modified the analyte list over time by selecting the most useful metals. For example, calcium, silicon, strontium, and titanium were removed from the list since they are naturally abundant in the soil and are not useful indicators of pollution. These TABLE 4-5. Summary of Thermoluminescent Dosimeter (TLD) Measurements for 1999 | Location Class | Sample Size | Units | Mean | Error | Minimum | Maximum | |-----------------------|-------------|---------|--------|-------|---------|---------| | TTR (Onsite) | 13 | mrem/yr | 150.80 | 12.66 | 133.90 | 185.30 | | Perimeter | 4 | mrem/yr | 150.38 | 23.44 | 118.80 | 175.40 | | Offsite | 5 | mrem/yr | 154.50 | 6.96 | 144.80 | 164.30 | **NOTE:** mrem/yr = millirem per year GURE 4-1. Thermoluminescent Dosimeter (TLD) Average Annual Results for TTR From 1994 to 2000 metals were replaced with thallium, selenium, arsenic, and antimony. The current list of metals analyzed is as follows: Aluminum **Antimony** Arsenic Beryllium Cadmium Barium Chromium Cobalt Copper Iron Lead Magnesium Nickel Manganese Mercury Potassium Selenium Silver Thallium Vanadium Zinc As was done for radiological results, locations were categorized from 1 to 4 based on the contamination present and the results of the trend analysis. 4.6 ONSITE AND PERIMETER NONRADIOLOGICAL RESULTS #### 4.6.1 Soil Results Nonradiological results are for stable metals. #### **CATEGORY 2 Higher than Offsite** - South Plume Area Five samples were collected from the South Plume Area of Clean Slate 1 (Figures B-3 and Table B-3b). All analyses performed on samples collected from the South Plume Area showed no increasing trends for any nonradiological parameter. - Range Operations Center Eight samples were collected from around the Range Operations Center (Figures B-4a and B-4b, and Table B-4b). Location OC-19, located within the main set of trailers at the Range Operations Center, showed values of nickel that were higher than community values. All other analyses performed on samples collected from the Range Operations Center showed values similar to community levels. - <u>Various Onsite Locations</u> Nine samples were collected from various locations onsite (Figures B-5a, B-5b, and B-5c, and Table B-5b). Four locations showed elevated results higher than community for at least one nonradiological parameter. Location D-01 showed significantly elevated results for iron again this year. D-01, the former Project Roller Coaster decontamination site, had an average iron result of 16,360 mg/kg. The average iron result for offsite locations was 8,359 mg/kg. The RCRA Subpart S action level for iron is 21,000 mg/kg. This location will continue to be monitored. Location MH-04 showed significantly elevated results for manganese. MH-04, located at Mellan Hill, had an average of 514 mg/kg. The average manganese results for offsite locations was 316 mg/kg. The RCRA Subpart S action level for manganese is 400 mg/kg. Since this is the first year that high manganese results were noted at this location, further monitoring results will be needed to determine if there is a statistical trend present. Monitoring will continue at this site. Location T-20 showed significantly elevated results for magnesium. T-20, located adjacent to the fenced depleted uranium (DU) area near the Hard Target, had average magnesium levels of 6,146 mg/kg. The average manganese results for offsite locations was 3,515 mg/kg. The RCRA Subpart S action level for manganese is 460,000 mg/kg. This location will continue to be monitored. Location T-21 showed significantly elevated results for aluminum and magnesium. T-21, located adjacent to the fenced DU area near the Hard Target, had an average aluminum result of 17,860 mg/kg (compared to 7,300 mg/kg offsite) and an average magnesium result of 6,146 mg/kg (compared to 3,515 mg/kg offsite). The RCRA Subpart S action levels for aluminum is 80,000 mg/kg and manganese is 460,000 mg/kg. This location will continue to be monitored. • Perimeter Locations – Nine samples were collected from various locations onsite (Figures B-5a, B-5b, and B-5c, and Table B-5b). Location T-11, located in the foothills at the west perimeter gate between Nellis Air Force Range (NAFR) and TTR, showed elevated results for manganese. The average manganese result was 712 mg/kg as compared to the average offsite value of 316 mg/kg. The RCRA Subpart S action level for manganese is 400 mg/kg. This location will continue to be monitored. All other analyses performed on perimeter sample locations were statistically indistinguishable from offsite concentrations. #### **CATEGORY 3 Increasing Trend** - South Plume Area Five samples were collected from the South Plume Area of Clean Slate 1 (Figures B-3 and Table B-3b). Location T-16, located NE of NW/SE Mellan Airstrip, showed an increasing trend for magnesium with values ranging from 3,200 to 4,000 mg/kg. All other analyses performed on samples collected from the South Plume Area showed no increasing trends for any nonradiological parameter. - Range Operations Center Eight samples were collected from around the Range Operations Center (Figures B-4a and B-4b, and Table B-4b). Location OC-13, located outside the perimeter fence of the Range Operations Center, showed an increasing trend for zinc. Zinc values ranged from 43 to 135 mg/kg. The average offsite zinc concentrations was 33 mg/kg. The RCRA Subpart S action level for zinc is 23,000 mg/kg. This location will continue to be monitored. All other analyses performed on samples collected from the Range Operations Center showed no increasing trends for any nonradiological parameter. - Various Onsite Locations Nine samples were collected from various locations onsite (Figures B-5a, B-5b, and B-5c, and Table B-5b). All analyses performed on samples collected from the various onsite locations showed no increasing trends for any nonradiological parameter. - **Perimeter Locations** Eight locations were collected from perimeter locations (Figures B-2 and Tables B-2a and B-Location T-13, located in the foothills at the west perimeter gate that separates NAFR from TTR, showed an increasing trend for manganese, as measured over the past five years. Manganese concentrations have ranged from 326 to 508 mg/kg with an average of 402 mg/kg; the average offsite value of 316 mg/kg. The average manganese values for U.S. soils range form 20 to 3,000 mg/kg with an average of 495 mg/kg. The RCRA Subpart S action level for manganese is 400 mg/kg. However, since manganese is a common constituent of volcanic rocks, such as the volcanic rocks of the Cactus Range on the west side of TTR, it has yet to be determined whether manganese results at T-13 are attributable to man-made pollution or to natural geologic conditions. Since the manganese result at T-13 is just at the RCRA Subpart S action level, SNL/NM's Terrestrial Surveillance Team will determine what action, if any, to take after next year's results have been analyzed. At present, this location will continue to be monitored. ### 4.6.2 Results of Colimbo Site Sampling Event In 1999, a limited one-time sampling of stable metals and radionuclide was made at the Colimbo site. This area was being considered in the site selection process for a proposed fire experiment, which has since been withdrawn. Sample locations are shown in Figure B-6. A total of 18 samples were taken at a radius up to 1,000 m. Samples were analyzed for 20 stable metals plus mercury, and radionuclides (U_{tot} and gamma emitting isotopes). Radionuclide results are given in Table B-7a. Stable metal results are given in Table B-7b. #### **Replicate Samples** Replicate (triplicate) sampling was performed the Colimbo site to assess the reproducibility of the sampling technique and the variation of results of a given location. Triplicate results are shown in Tables B-8a (radionuclides) and Table B-8b (stable metals). The results demonstrate the high reproducibility in individual sampling. All data were provided to SNL/NM's National Environmental Policy Act (NEPA) point of contact for the fire experiment and TTR project personnel. Nothing further was done with this data. # PERSPECTIVE ON PLUTONIUM DISTRIBUTION IN THE ENVIRONMENT It is generally accepted that once plutonium comes in contact with soil in the environment, it becomes firmly attached to a host particle. Previous studies (Tamura 1974, 1975, 1976) of soil samples from safety-shot areas at the Nevada Test Site (NTS) showed that plutonium is primarily associated with coarse silts (50 to 20 microns [µm]) and fine sands (125 to 50 μ m). The inhalation of finer sizes (< 7 μ m diameter at a density of 1 g/cm³) is considered most hazardous (Tamura 1976). However, the coarser soil particles should not be ignored with regard to environmental transport, as these particle sizes are readily subjected to movement by wind (Leavitt 1980). Leavitt (1976) studied five safety-shot areas in Nevada and reported that the wind had a dominant influence on the surface texture of the desert soil by depositing soil fines around the base of brush or vegetation. A later study by Tamura (1977) demonstrates the effect of wind
erosion in dispersal of contaminated material. Sandy mounds, formed under desert shrubbery, collect by the filtering action of the desert vegetation in intercepting saltating particles (movement of particles along the ground surface). This and additional studies found that in plutonium-contaminated areas, the plutonium activity levels were higher in the desert mounds than in the contiguous desert pavement (soil areas with sparse vegetation and underlain by a hard-pan surface). The Tamura (1977) study also discussed evidence of plutonium migration downward into the soil profile. Evidence of water erosion has been observed within the outer control fence at Clean Slate 2. The erosive effects of water may pose another mechanism for transport of the contaminated material. Essington and Fowler (1976) observed the ability of plutonium to migrate to deeper layers of soil with time. Vertical transport of contaminants into the soil column may allow greater exposure of roots and a potential for root uptake of contaminants by the plants. Soil profiles from the safety-shot areas at TTR indicate a decrease in the plutonium-to-americium ratio with (Romney et al. 1975), suggesting greater vertical movement of americium-241 plutonium-239 and plutonium-240. This same report also stated that there is evidence showing that americium is much more readily available to plants through roots than is plutonium. Gilbert et al. (1975) stated that erosive processes and penetration into the soil would eventually flatten out peak contaminant concentrations, and that there was a need for long-term hazard evaluation to determine the change in contaminant concentrations over time at the safety-shot areas. # 4.8 ENVIRONMENTAL MONITORING PERFORMED BY WESTINGHOUSE Westinghouse Government Services, the onsite contractor at TTR, performed or assisted in most environmental monitoring activities at the site in 1999. These included the following routine environmental monitoring duties: - Production Well 6 sampling; - Wastewater sampling - Ambient air monitoring; - Soil sampling at spill sites etc. - Managing the TLD network; and - Hazardous waste characterization. #### **4 9** WATER MONITORING Results for potable water and wastewater effluent sampling are presented below. The issue of storm water monitoring is also discussed. The Water Conservation Plan for the Tonopah Test Range complies with State Water Resources Division regulations requiring a water conservation plan for permitted water systems and major water users in Nevada (DOE 1992). #### 4.9.1 Production Well Monitoring Production Well 6, which supplies drinking water to the Sandia Compound in Area 3, is routinely sampled for contaminants. All sampling is conducted in accordance with requirements set by the state (State of Nevada 1997). Analytes are sampled at different intervals as follows: - **Total Colliform** monthly - Nitrates and nitrites annually - **Dioxins** quarterly - VOCs and semi-VOCs annually - Copper and lead annually (but going to three year interval) A complete chemical and radiological analysis of the site's drinking water is required by the state every three years; this was last performed on April 8, 1999. Sampled parameters included, but were not limited to, nitrates, nitrites, VOCs, lead, copper, and arsenic. #### Parallel Sampling by the EPA The EPA also performs sampling on Well 6 for nitrate and nitrites every three years. In addition, the EPA provides a radiological analysis survey for the Long-Term Hydrologic Monitoring Program. Sampling sites are based on state specified locations (State of Nevada 1997) and are in accordance with the Safe Drinking Water Act (SDWA). # 4.9.2 Sewage System and Septic Tank Monitoring Wastewater samples were taken in August 1999. Sandia Corporation conducts wastewater monitoring at the United States Air Force (USAF) sewage lagoon and septic tanks. There were no surface discharges made at TTR in 1999. #### Sewage System Sewage from SNL's facilities in the Main Compound at Area 3 goes to the USAF facultative sewage lagoon. Westinghouse takes annual wastewater samples from Area 3 at the point wastewater leaves SNL property and enters the USAF system. The USAF holds the National Pollutant Discharge Elimination System (NPDES) permit for its wastewater discharges. The Air Force takes quarterly samples from the headwater end of the lagoon. In the past, Sandia Corporation provided quarterly sampling results to the Air Force for inclusion into their USAF Discharge Monitoring Report (DMR); however, the NPDES permit was modified in 1997 and no longer stipulates the requirement of quarterly data from Sandia Corporation. Therefore, Sandia Corporation now only provides annual sample results to the Air Force. Westinghouse collects 48-hour composite wastewater samples on an annual basis and has the following parameters analyzed: - Total cyanide (SNL does not use cyanide containing compounds at TTR); - pH and non-filtered residue; - Phenolics (SNL does not use phenolcontaining compounds at TTR); - Chemical oxygen demand (COD); - Volatile organic compounds (VOCs); - Semi-VOCs (SVOCs); - Metals (cadmium, chromium, copper, nickel, silver, zinc, lead, selenium, and mercury); - Total recoverable petroleum hydrocarbons (TRPH); - Oil and grease; and - Tritium, gamma spectroscopy, and gross alpha and gross beta. All analytical results of Sandia Corporation's wastewater sampled from the Area 3 compound were within regulatory limits in 1999. Results can be obtained from Westinghouse Government Services. #### **Septic Tank Systems** Septic tank systems are sampled on a as-needed basis. There are six septic systems onsite owned by Sandia Corporation at TTR. TTR's six active septic tanks, used in remote locations, are maintained by the TTR facilities group. The sewage from these locations flows into septic tanks and associated drain fields. None of these systems required maintenance, sampling, or pumping in 1999. All other remaining septic systems have been closed or are undergoing closure and are being addressed by the Environmental Restoration (ER) Project. #### 4.9.3 Storm Water Monitoring Currently, Sandia Corporation has no requirement to perform storm water monitoring at TTR. All storm water issues and monitoring is managed by the Air Force. ### Chapter 5 # Air Quality Surveillance and Emissions Monitoring ir quality compliance at TTR is met by adherence to specific permit conditions and compliance with local, state, and federal air regulations. Ambient air quality monitoring is not currently required at TTR. The last ambient air monitoring was conducted in 1996 to ascertain the level of radiological constituents in the air as discussed below. ## 5.1 RADIOLOGICAL AIR MONITORING Operations by Sandia Corporation at TTR do not involve activities that release radioactive emissions from either point sources (stacks and vents) or diffuse sources such as outdoor testing. However, diffuse radiological emissions are produced from the re-suspension of americium and plutonium present at the Clean Slate Environmental Restoration (ER) sites. Other ER sites with minor radiological contamination, such as depleted uranium (DU), do not produce air emission sources from re-suspension. ## National Emission Standard for Hazardous Air Pollutants (NESHAP) NESHAP, 40 CFR 61, Subpart H, "National **Emission Emission** Standards for Other Radon Radionuclides than from Department of Energy Facilities," has set a maximum of 10 mrem/yr for all combined air emission pathway sources from any U.S. Department of Energy (DOE) facility. Although the dose calculated from the Clean Slate sites is many times less than this standard, there was a question of whether the site would require continuous radiological air monitoring or not. The 1995 NESHAP report for TTR reported a calculated effective dose equivalent (EDE) to the maximally exposed individual (MEI) of 1.1 mrem/yr as a result of diffuse emissions from the Clean Slate sites (SNL 1996). Because the U.S. Environmental Protection Agency (EPA) requires continuous air monitoring for any radionuclide source that contributes a dose in excess of 0.1 mrem/yr to the MEI, Sandia Corporation instituted continuous air monitoring at the site. This monitoring was conducted for one year, from February 22, 1996 to February 25, 1997. The monitoring site was chosen at the TTR Airport where the highest calculated dose for the onsite MEI was determined. This site selection is discussed in the 1996 NESHAP report (SNL 1997). The dose assessment result from the continuous monitoring was 0.024 mrem/yr. This was about five times less than the 0.1 mrem/yr threshold cutoff for which continuous monitoring would be required by the EPA. The average air concentration, in curies per cubic meter (Ci/m³) were measured as follows: Americium-241 4.1 x 10⁻¹⁸ Ci/m³ Plutonium-239/240 4.1 x 10⁻¹⁸ Ci/m³ Ci/m³ 9.5 x 10⁻¹⁹ Ci/m³ Although an annual calculated dose assessment is not required for the site, Sandia Corporation continues to produce an annual NESHAP report for TTR (SNL 2000). The results from the 1996-1997 monitoring will continue to be used for as long as there is no change in the status of the Clean Slate sites. Table 5-1 summarizes the dose assessment results for 1998. As a comparison, the average nationwide dose a person receives from all radioactive sources (natural and man-made) is approximately 250 mrem/yr—the bulk of which comes from natural sources such as radon (Brookins 1992). Future NESHAP activities at TTR are expected to be minimal. ### 5.2 NONRADIOLOGICAL AIR EMISSIONS TTR's Class II Air Quality Permit requires emission monitoring from nonradionuclide sources. At TTR these sources include generators, paint booths, and various combustion sources. In 1999, the total emissions reported to the State of Nevada were 23.26 standard tons (Table 5-2). **TABLE 5-1.** Calculated Dose Assessment Results for Onsite Receptor (1998 data) | Dose to | Location | 1997
Measured | NESHAP | Natural | |----------------------------------|------------------|--|-------------------------------|------------------| | Receptor | | Dose* | Standard | Background | | Onsite Receptor (EDE to the MEI) | Airport TTR Area | 0.024 mrem/yr
(0.00024 msievert/yr) | 10 mrem/yr
0.1 msievert/yr | 250 ¹ | **NOTE:** * Dose calculated from continuous monitoring Feb 1996 – Feb 1997. EDE = effective dose equivalent MEI = maximally exposed individual TABLE 5-2. Emissions From TTR Sources in 1999 | Pollutant | Standard
Tons | |-----------------------------------|------------------| | Hazardous air pollutants (HAPs) | 1.01 | | Nitrous oxides (NO _X) | 17.90 | | Particulate matter (PM) | 2.9 | | Sulfur dioxide (SO ₂) | 1.17 | | Volatile Organic Compounds (VOCs) | 0.28 | | m . 1 | 22.26 | | Total | 23.26 | ¹ Natural background is estimated at 250 mrem/year nationwide. # Chapter 6 References **Brookins 1992** Brookins, D., "Background Radiation in the Albuquerque, New Mexico, U.S.A., Area," in Environmental Geology Water Science, Vol. 19, No. 1, pp. 11-15, Springer-Verlag New York Inc., NY (1992). **CDM 1994** Camp Dresser and McKee, 1994, TTR Storm Water Pollution Prevention Plan. Prepared for Sandia National Laboratories, Albuquerque, NM (March 18, 1994). **CRC 1992** Chemical Rubber Company, Trace Elements in Soils and Plants, 2nd. Ed. (authors: Kabata-Pendias and Pendias). CRC Press, Inc., Boca Raton, Florida (1992). **DOC 1991** U.S. Department of Commerce, Bureau of the Census, 1990 United States Census. DOC, U.S. Government Printing Office, Washington, DC (1991). DoD/DOE U.S. Department of Defense and U.S. Department of Energy, Federal Facilities Agreement and Consent Order 1996 (FFACO). State of Nevada Department of Conservation and 1996 Natural Resources Division of Environmental Protection and the U.S. DOE and the U.S DoD in the Matter of Federal Facility Agreement and Consent Order (March 15, 1996). **DOE 1999** U.S. Department of Energy, Biannual Hazardous Waste Generation Report. Submitted to the EPA by DOE Nevada Operations Office, Las Vegas, NV (1999). **DOE 1996a** DOE Order 231.1 (See Orders Section). **DOE 1996b** U.S. Department of Energy, Final Environmental Impact Statement for the Nevada Test Site and Offsite Locations in the State of Nevada, DOE/EIS 0243. DOE, Nevada Operations Office, Las Vegas, NV (August 1996). **DOE 1996** DOE Order 231.1 (See Orders Section). **DOE 1992** U.S. Department of Energy, Water Conservation Plan for the Tonopah Test Range, R4809. DOE, Nevada Operations Office, Las Vegas, NV (1992). **DOE 1990** DOE Order 5400.1 (See Orders Section). DOI/BLM U.S. Department of Interior and the Bureau of Land Management, Final Environmental 1979 Statement Proposed Public Land Withdrawal Nellis Air Force Bombing Range Nys, Clark, and Lincoln Counties, Nevada, Environmental Impact Analysis Process. Prepared by the Bureau of Land Management, Department of the Interior, and Department of the Air Force, U.S. GPO, Washington, DC (July 27, 1979). 6-2 References DRI 1999 Desert Research Institute (DRI), Community Radiation Monitoring Program Annual Report 1999. DRI, Las Vegas, NV (1999). **NOTE:** DRI monitors airborne radioactivity and weather conditions, and sends the results to the Western Regional Climate Center in Reno, Nevada, which updates the DRI website several times daily at http://www.wrcc.dri.edu/cemp/. - DRI 1991 Desert Research Institute, *Special Nevada Report*. Prepared by Science Applications International Corporation (SAIC) for the Department of the Navy, Department of the Air Force, and Department of the Interior (September 23, 1991). - **E&E 1989** Ecology and Environment, Inc., *Federal Facility Preliminary Assessment Review*, EPA Region IX, F9-8903-021, NV3570090016. Ecology and Environment, Inc., San Francisco, CA (1989). - EG&G 1979a Edgerton, Germeshausen & Grier Corporation, Status of Endangered and Threatened Species on Test Range A Survey, EGG-1183-2387. EG&G, Las Vegas, NV (1979). - EG&G 1979b Edgerton, Germeshausen & Grier Corporation, An Aerial Radiological Survey of Clean Slates 1, 2, and 3, and Double Track, Test Range, EGG-1183-1737. Energy Measurement Group, EG&G, Las Vegas, NV (1979). - ERDA 1975 U.S. Energy Research and Development Administration, *Environmental Assessment, Tonopah Test Range*, EIA/MA/76-2. ERDA (1975). **Essington and** Essington, E. H., and E. B. Fowler, "Distribution of Transuranic Nuclides in Soils," a review in *Transuranics in Natural Environments*, Report NVO-178. Essington, E. H., and E. B. Fowler (1976). - Gilbert et al. Gilbert, R. O., et al., "Statistical Analysis of ²³⁹⁻²⁴⁰Pu and ²⁴¹Am Contamination of Soil and Vegetation on NAEG Study Sites," *in The Radioecology of Plutonium and Other Transuranics in Desert Environments*, Report NVO-153. Battelle Memorial Institute, Pacific Northwest Laboratory, Richland, WA (1975). - **IT 1996** IT Corporation, Sampling and Analysis Plan for Clean Slate 1. IT Corporation (September 1996). - IT 1993 IT Corporation, Analytical Results for Tonopah Test Range, Transformer Oil Samples, Collected July 16-18, 1993. IT Corporation, Albuquerque, NM (September 1993). - Leavitt 1980 Leavitt, V., Soil Profiles of Mounds on Plutonium-Contaminated Areas of the Nevada Test Range Complex. Environmental Monitoring Systems Laboratory, U.S. Environmental Protection Agency, Las Vegas, NV (1980). - Leavitt 1976 Leavitt, V., "Soil Surveys of Five Plutonium-Contaminated Areas on the Test Range Complex in Nevada," in Nevada Applied Ecology Group Procedures Handbook for Environmental Transuranics, Report NVO-166. National Environmental Research Center, Las Vegas, NV (1976). - Romney et al. Romney, E. M., et al., "239-240 Pu and 241 Am Contamination of Vegetation in Aged Plutonium 1975 Fallout Areas," in *The Radioecology of Plutonium and Other Transuranics in Desert Environments*, Report NVO-153. Laboratory of Nuclear Medicine and Radiation Biology, University of California, Los Angeles, CA (1975). - Schaeffer 1982 Schaeffer, J. R., *Climatology of the Tonopah Test Range*, 1967, SC-M-68-522. Sandia National Laboratories, Albuquerque, NM (1982). - **Shyr, Herrera,** Shyr, L.J., H. Herrera, R. Haaker, *The Role of Data Analysis in Sampling Design of Environmental* **Haaker 1998** *Monitoring*, SAND98-0612. Sandia National Laboratories, Albuquerque, NM (March 1998). - Sinnock 1982 Sinnock, S., Geology of the Nevada Test Site and Nearby Areas Southern Nevada, SAND82-2207. Sandia National Laboratories, Albuquerque, NM (1982). - SNL 2000 Sandia National Laboratories, *NESHAP Annual Report for CY 1999, Sandia National Laboratories, Nevada, 75-1021-4.* Sandia National Laboratories, Albuquerque, NM (June 1999). - SNL 1999a Sandia National Laboratories, *Spill Prevention and Countermeasures Plan for SNL Tonopah Test Range*, Plan 90-12, Rev. 4. Sandia National Laboratories, Albuquerque, NM (October 1999). - SNL 1999b Sandia National Laboratories, *Tonopah Test Range Data Analysis in Support of the Annual Site Environmental Report, 1999*. Sandia National Laboratories, Albuquerque, NM (October 1999). - SNL 1997 Sandia National Laboratories, (1) NESHAP Annual Report for CY 1996 (EPA Summary) and (2) Radiological Dose Calculations and Supplemental Dose Assessment Data for NESHAP Compliance for Sandia National Laboratories, Nevada, CY 1996. Sandia National Laboratories, Albuquerque, NM (1997). - SNL 1996 Sandia National Laboratories, (1) NESHAP Annual Report for CY 1995 (EPA Summary) and (2) Radiological Dose Calculations and Supplemental Dose Assessment Data for NESHAP Compliance for Sandia National Laboratories, Nevada, CY 1995. Sandia National Laboratories, Albuquerque, NM (1996). - SNL 1993 Culp, T. and Howard, D., 1992 Environmental Monitoring Report, Tonopah Test Range, Tonopah, Nevada, SAND 93-1449. Sandia National Laboratories, Albuquerque, NM (1993). - State of Nevada State of Nevada, State of Nevada Bureau of Health Protection Services Vulnerability Assessment Contamination Monitoring Waiver. State of Nevada, (Sampling protocols for water quality, expiration date 2010) (October 21, 19997). - Tamura 1977 Tamura, T., "Plutonium Distribution in a Desert Pavement Desert Mound," in *Environmental Plutonium on the Nevada Test Site and Environs*, Report NVO-171. Oak Ridge National Laboratory, Environmental Sciences Division, Oak Ridge, TN (1977). - **Tamura 1976** Tamura, T., "Plutonium Association in Soils," in *Transuranics in Natural Environments*, Report NVO-178. Oak Ridge National Laboratory, Environmental Sciences Division, Oak Ridge, TN (1976). - Tamura 1975 Tamura, T., "Characterization of Plutonium in Surface Soils from Area 13 of the Nevada Test Site," in *The Radioecology of Plutonium and Other Transuranics in Desert Environments*, Report NVO-153. Oak Ridge National Laboratory, Environmental Sciences Division, Oak Ridge, TN (1975). - Tamura 1974 Tamura, T., "The Dynamics of Plutonium in Desert Environments, Nevada Applied Ecology Group Report," in Distribution and Characterization of Plutonium in Soils from Nevada Test Site, Report NVO-142. Oak Ridge National Laboratory, Environmental Sciences Division, Oak Ridge, TN (1974). #### **ACTS and STATUTES** American Indian Religious Freedom Act (AIRFA) of 1978 (U.S.C., Title 42, Chapter 21) **Archaeological Resources Protection Act (ARPA) of 1979** (U.S.C., Title 16, Chapter 1b) Atomic Energy Act (AEA) of 1954 Clean Air Act (CAA) and CAA Amendments of 1990 (U.S.C. Title 42, Chapter 85, §7401) Clean Water Act (CWA) of 1977 and the Federal Water Pollution Control Act (U.S.C. Title 33, Chapter 26, §1251) Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) of 1980 (U.S.C. Title 42, Chapter 103, §9601) **Emergency Planning and Community Right to Know Act (EPCRA) of 1986** (U.S.C., Title 42, Chapter 116, §11001 et seq.) Endangered Species Act (ESA) (U.S.C., Title 16, Chapter 35, §1531 et
sec.) Federal Facility Compliance Act (FFCA) of 1992 (Public Law 102-386) Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA) (U.S.C., Title 7, Chapter 6, §136). National Environmental Policy Act (NEPA) of 1969 (U.S.C., Title 42, Chapter 55, §4321) National Emission Standards for Hazardous Air Pollutants (NESHAP) Resource Conservation and Recovery Act (RCRA) of 1976 (Public Law 94-580, 1976, 90 Statute 2795) (RCRA Section 3004j Land Disposal Restrictions) (RCRA Section 6002 Federal Procurement) (RCRA Subpart S Action Levels) Superfund Amendments and Reauthorization Act (SARA) of 1986 Safe Drinking Water Act (SDWA) (U.S.C. Title 42, Chapter 6A, §300). Toxic Substances Control Act (TSCA) of 1976 (U.S.C. Title 15, Chapter 53, §2601). Water Quality Act of 1987 (U.S.C. Title 33, Chapter 26, §1251). **NOTE:** U.S.C = United States Code REFERENCES 6-5 ### **CODE OF FEDERAL REGULATIONS_** | 10 CFR 1021 | "National Environmental Policy Act Implementing Procedures," as revised April 24, 1992. | |---------------|--| | 40 CFR 61 | "National Emission Standards for Hazardous Air Pollutants (NESHAP)," including 1985, Subpart H, "National Emission Standards for Emissions of Radionuclide Other Than Radon From Department of Energy Facilities," as amended. | | 40 CFR 112 | "Oil Pollution Prevention," as amended March 26, 1976. | | 40 CFR 141.26 | "Monitoring Frequency for Radioactivity in Community Water Systems" (Revision 6, September 15, 1992). | | 40 CFR 270.61 | "EPA Administered Permit Programs: The Hazardous Waste Permit Program." | | 40 CFR 280 | "Technical Standards and Corrective Action Requirements for Owners and Operations of Underground Storage Tanks," (changed many times since 1991). | #### **DOE and EXECUTIVE ORDERS** - **DOE 1996a** U.S. Department of Energy, *Environment, Safety, and Health Reporting,* DOE Order 231.1. U.S. Department of Energy, Washington, DC (1995, Change 2, November 7, 1996). - **DOE 1995:** U.S. Department of Energy, *National Environmental Policy Act Compliance Program*, DOE Order 451.1. DOE, Washington, DC (September 11, 1995). - **DOE 1990:** U.S. Department of Energy, *General Environmental Protection Program*, DOE Order 5400.1. DOE, Washington, DC (1988, change 1, June 21, 1990). - Executive Order 11988: *Floodplain Management* (Signed May 24, 1977; 42 FR 26951, 3 CFR, 1977 Comp., p. 117; Amended by Executive Order 12148, July 20, 1979; 44 FR 43239, 3 CFR, 1979 Comp., p. 412). - **Executive Order 11990:** *Protection of Wetlands* (Signed May 24, 1977; 42 FR 26961, 3 CFR, 1977 Comp., p. 121). #### **APPENDIX A** # STATE OF NEVADA ENVIRONMENTAL REGULATIONS Nevada regulatory information can be found at the Nevada State Legislature website: #### http://www.leg.state.nv.us/ A listing of the Nevada Administrative Code (NAC) can be found at: http://www.leg.state.nv.us/NAC/Index.htm APPENDIX A A-3 **TABLE A-1.** State of Nevada Administrative Code (NAC) Applicable to the Tonopah Test Range (TTR) | Chapter 445A, Water Controls | Applicable Sources or Activities | |--|---| | NAC 445A.070 to 445A.348, "Water Pollution Controls" | Septic tanksSurface water runoff | | NAC 445A.450 to 445 A. 6731, "Public Water Systems" | Production well sampling | | Chapter 445B, Air Controls | Applicable Sources or Activities | |--|---| | NAC 445B.001 to 445B.395, "Air Pollution" | Open burning Hazardous air pollutants from stacks and vents Disturbance of soils during construction
(particulate matter) | | NAC 445B.400 to 445B.774, "Emissions From Engines" | GeneratorsMobile sources | | Chapter 534, Underground Water and Wells | Applicable Sources or Activities | |---|---| | NAC 534.010 to 534.450, "Underground Water and Wells" | Drilling, operation, and abandonment of wells | | Chapter 444, Sanitation | Applicable Sources or Activities | |---|--| | | Disposal of construction debris | | NAC 444.570 to 444., "Solid Waste Disposal" | Disposal of routine non-hazardous solid wastes | | | Disposal of septic sludge | | | Recyclable materials including waste tires | | NAC 444A.005 to 444A470, "Programs for Recycling" | • | | Chapter 504, Wildlife Mangement and Propagation | Applicable Sources or Activities | |---|---| | NAC 504.001 to 504.340, "Wildlife Management Areas"
NAC 504.510 to 504.550, "Alteration of Stream or
Watershed" | Road constructionConstruction activities | | NAC 504.800 to 504.865, "Preservation of Wild Horses" * | General activities on the range in wild horse areas | **NOTE:** This law provides protection to endangered, threatened, and sensitive species. - "Unit 252: That portion of Nye County and those portions of the Nellis Air Force Range as authorized by the United States Department of Defense." - "Unit 253: That portion of Nye County ... including those portions of the Nellis Air Force Range as authorized by the United States Department of Defense and the Nevada Test Site as authorized by the United States Department of Energy." ^{*} Two wild horse units encompass areas within the Nellis Air Force Range: #### **APPENDIX B** #### SAMPLING LOCATION MAPS AND TERRESTRIAL SURVEILLANCE RESULTS Target Lake at Tonopah Test Range (1960s) APPENDIX B B-iii ### **C**ONTENTS_ | FI | GI | IR | FS | |----|----|----|----| | FIGUR | | | |---------------|--|--------| | B-1 | Offsite Soil Sampling Locations (14 Locations) | B-3 | | B-2 | Perimeter Soil Sampling Locations (Five Locations) | | | B-3 | Soil Sampling Locations in the South Plume Area (Five Locations) | B-9 | | B-4a | Soil Sampling Locations in the Range Operations Center and | | | | Compound (Six Locations) | B-12 | | B-4b | Soil Sampling Locations Around the Range Operations Center Storage | | | | Yard (Two Locations) | B-13 | | B-5a | Various Onsite Soil Sampling Locations (Five Locations) | | | B-5b | Soil Sampling Locations at Various Locations - Mellan Hill Area (Two Locations) | B-17 | | B-5c | Soil Sampling at Various Locations - Near the Hard Target/Depleted Uranium | | | | Area (Two Locations) | B-18 | | B-6 | Soil Sampling Locations at Colimbo Site (18 Locations) | B-28 | | | | | | TABLE | S | | | B-1a | Radiological Results for Offsite Soil Sampling Locations, 1999B-ERROR! BOOKMAI | RK NOT | | DEFINE | D. | | | B-1b | Stable Metal Results for Offsite Soil Sampling Locations, 1999 | B-2 | | B-2a | Radionuclide Results for Perimeter Soil Sampling Locations, 1999 | | | B-2b | Stable Metal Results for Perimeter Soil Sampling Locations, 1999 | | | B-3a | Radiological Results for South Plume Area Soil Sampling Locations, 1999 | | | B-3b | Stable Metal Results for South Plume Area Soil Sampling Locations, 1999 | | | B-4a | Radiological Results for Range Operations Center Soil Sampling Locations, 1999 | | | B-4b | Stable Metal Results for Range Operations Center Soil Sampling Locations, 1999 | | | B-5a | Radiological Results for Various Onsite Soil Sampling Locations, 1999 | | | B-5b | Stable Metal Results for Various Onsite Soil Sampling Locations, 1999 | | | B-6a | Summary of Radiological Results for Triplicate Soil Sampling Locations, 1999 | | | B-6b | Summary of Stable Metal Results for Triplicate Soil Sampling Locations, 1999 | | | B-7a | Radiological Results for Colimbo Soil Sampling Locations, 1999 | | | B-7b | Stable Metal Results for Colimbo Soil Sampling Locations, 1999 | | | B-8a
B-8b | Summary of Radiological Results for Triplicate Soil Sampling at Colimbo Site, 1999 | B-26 | | | Summary of Metal Results for Triplicate Soil Sampling at Colimbo Site, 1999 | | TABLE B-1a. Radiological Results for Offsite Soil Sampling Locations, 1999 | Analyte | B-01 | B-02 | B-03 | B-04 | B-05 | B-06 | B-07 | B-08 | B-09 | B-10 | B-11 | B-12 | B-13 | B-14 | Average
Offsite
Value | |---------------------|---------|--------|--------|---------|---------|--------|-------------|---------|---------|---------|---------|--------|--------|--------|-----------------------------| | Utot (µg/g) | 0.302 | 0.855 | 0.582 | 0.409 | 0.727 | 0.314 | 0.301 | 0.355 | 0.377 | 0.852 | 0.479 | 0.542 | 0.349 | 0.312 | 3 | | 4 8 8 | | | | | | | | | | | | | 0.150 | 0.0114 | 1 0 002 | | Am-241 (pCi/g) | 0.00814 | 0.0246 | 0.103 | -0.0356 | 0.00528 | 0.0197 | -0.0703 | -0.0567 | -0.0143 | -0.0611 | -0.0895 | 0.0146 | -0.152 | 0.0114 | 0.003 | | Am-241 Error | 0.115 | 0.0407 | 0.218 | 0.0356 | 0.115 | 0.229 | 0.157 | 0.101 | 0.123 | 0.113 | 0.141 | 0.144 | 0.236 | 0.263 | | | | 0.0531 | 0.288 | 0.136 | 0.0194 | 0.0293 | 0.136 | 0.0898 | 0.171 | 0.138 | 0.0529 | 0.435 | 0.345 | 0.0588 | 0.183 | 0.31 | | Cs-137 (pCi/g) | | | 0.0557 | 0.0271 | 0.0269 | 0.0761 | 0.0441 | 0.0456 | 0.0425 | 0.0329 | 0.0667 | 0.0569 | 0.0485 | 0.0995 | | | Cs-137 Error | 0.0379 | 0.0663 | | | | | | | 32.5 | 16.2 | 35.2 | 35.1 | 29.8 | 30.8 | 34 | | K-40 (pCi/g) |
29.8 | 31.4 | 31.6 | 31.9 | 35.9 | 27.4 | 36.8 | 33.1 | | | | | | 3.52 | | | K-40 Error | 3.49 | 3.17 | 3.96 | 3.42 | 3.83 | 3.03 | 4.32 | 3.61 | 3.53 | 1.96 | 4.25 | 4.03 | 3.28 | 3.32 | | NOTE: Am-241 was below detection limits (MDA). TABLE B-1b. Stable Metal Results for Offsite Soil Sampling Locations, 1999 | Harris (Harris) | (All Units are mg/kg) | | | | | | | | | | | | | | | | |-----------------|-----------------------|-------|--------|--------|-------|-------|-------|-------|--------|--------|-------|-------|--------|-------|---|---| | Analyte | B-01 | B-02 | B-03 | B-04 | B-05 | B-06 | B-07 | B-08 | B-09 | B-10 | B-11 | B-12 | B-13 | B-14 | Average
Offsite
Value
(94-99)* | Highest
Offsite
Value
(94-99)* | | Aluminum | 6,610 | 7,360 | 6,690 | 4,750 | 8,330 | 3,910 | 7,250 | 5,000 | 8,150 | 7,350 | 5,840 | 6,050 | 5,290 | 4,200 | 7,269 | 12,700 | | Antimony | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 0.381 | 0.191 | 0.191 | 0.191 | 0.191 | 3 | 6 | | Arsenic | 2.04 | 7.56 | 3.93 | 2.37 | 5.28 | 3.13 | 1.92 | 1.3 | 1.62 | 4.59 | 3.84 | 2.16 | 0.884 | 1.07 | 9 | 43 | | Barium | 101 | 146 | 89.7 | 84.4 | 107 | 70.7 | 117 | 106 | 131 | 253 | 152 | 134 | 76.1 | 76 | 151 | 810 | | Beryllium | 0.302 | 0.427 | 0.567 | 0.213 | 0.436 | 0.222 | 0.359 | 0.284 | 0.418 | 0.542 | 0.227 | 0.336 | 0.229 | 0.234 | 0.50 | 1 | | Cadmium | 0.187 | 0.173 | 0.0857 | 0.0895 | 0.181 | 0.118 | 0.518 | 0.103 | 0.0829 | 0.966 | 0.114 | 0.164 | 0.0389 | 0.019 | 0.47 | 1.4 | | Chromium | 2.6 | 3.31 | 2.9 | 2.61 | 3.37 | 2.28 | 2.8 | 1.95 | 14.4 | 4.25 | 1.73 | 2.5 | 1.61 | 2.03 | 12 | 48 | | Cobalt | 2.84 | 3.52 | 2.44 | 1.36 | 2.88 | 1.61 | 3 | 2 | 2.34 | 3 | 3.05 | 2.36 | 1.03 | 1.18 | 3.0 | 5.4 | | Copper | 4.46 | 6.75 | 4.58 | 2.8 | 10.6 | 4.65 | 4.69 | 2.94 | 3.6 | 7.97 | 2.84 | 3.72 | 1.64 | 2.12 | 7 | 18 | | Iron | 7,900 | 7,880 | 7,430 | 6,220 | 8,070 | 5,370 | 8,880 | 6,600 | 8,600 | 9,830 | 6,180 | 6,560 | 4,980 | 4,490 | 8,322 | 16,800 | | Lead | 10.9 | 40.8 | 14.3 | 6.85 | 6.2 | 9.02 | 34.4 | 9.04 | 57.3 | 16.6 | 8.89 | 8.86 | 4.51 | 5.34 | 14.5 | 57.3 | | Magnesium | 2,770 | 3,350 | 3,090 | 1,260 | 3,620 | 2,420 | 2,650 | 1,490 | 2,890 | 10,400 | 3,230 | 2,240 | 1,330 | 1,330 | 3,500 | 18,000 | | Manganese | 361 | 510 | 381 | 134 | 189 | 209 | 388 | 303 | 187 | 278 | 367 | 433 | 114 | 115 | 309 | 551 | | Nickel | 3.82 | 4.87 | 2.92 | 2.17 | 4.39 | 2.42 | 3.83 | 2.11 | 3.44 | 10.1 | 2.58 | 2.97 | 1.66 | 1.8 | 5 | 22 | | Potassium | 1,810 | 2,060 | 1,530 | 1,160 | 2,550 | 1,530 | 2,890 | 1,930 | 2,270 | 2,700 | 2,870 | 2,740 | 2,590 | 1,900 | 2,876 | 5,300 | | Selenium | 0.135 | 0.135 | 0.135 | 0.135 | 0.135 | 0.135 | 0.135 | 0.135 | 0.135 | 0.284 | 0.135 | 0.135 | 0.135 | 0.135 | 3 | 7 | | Silver | 0.031 | 0.465 | 0.0943 | 0.031 | 0.031 | 0.539 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.68 | 3 | | Thallium | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 0.882 | 0.482 | 0.221 | 0.221 | 0.221 | 9 | 27 | | Vanadium | 6.64 | 10.7 | 10.6 | 5.58 | 8.49 | 5.67 | 6.95 | 6.27 | 7.76 | 15.1 | 8.09 | 5.56 | 4.03 | 4.31 | 14 | 47 | | Zinc | 26.4 | 24.8 | 27.1 | 16.2 | 19.8 | 24.4 | 32.7 | 22.8 | 17.8 | 50 | 12.9 | 16.8 | 10.2 | 10.7 | 33 | 87 | ^{*}NOTE: Metals were not sampled during 1997. FIGURE B-1. Offsite Soil Sampling Locations (14 Locations) TABLE B-2a. Radiological Results for Perimeter Soil Sampling Locations, 1999 | Analyte | OM-03 | T-06 | T-08 | T-11 | T-12 | T-13 | T-36 | T-37 | Average
Offsite
Value | |-----------------------|--------|--------|---------|---------|--------|--------|---------|----------|-----------------------------| | Utot (µg/g) | 0.321 | 0.301 | 0.336 | 0.352 | 0.618 | 0.327 | 0.504 | 0.405 | 3 | | | | | | | | | | | | | Am-241 (pCi/g) | 0.175 | -0.122 | -0.0791 | -0.0224 | 0.0284 | 0.0565 | 0.00425 | 0.000411 | 0.003 | | Am-241 Error | 0.193 | 0.143 | 0.153 | 0.0564 | 0.0347 | 0.115 | 0.04 | 0.0315 | | | Cs-137 (pCi/g) | 0.642 | 0.243 | 0.0879 | 0.134 | 0.406 | 0.137 | 0.0573 | 0.00379 | 0.31 | | Cs-137 Error | 0.0774 | 0.0667 | 0.0378 | 0.0413 | 0.0714 | 0.0446 | 0.0581 | 0.0365 | | | K-40 (pCi/g) | 37.2 | 35.3 | 34.2 | 32 | 35.9 | 35.4 | 32.4 | 31.6 | 34 | | K-40 Error | 4.16 | 3.91 | 4.14 | 3.88 | 3.54 | 3.9 | 3.26 | 3.11 | | TABLE B-2b. Stable Metal Results for Perimeter Soil Sampling Locations, 1999 | | | | | (| All Uni | ts are m | g/kg) | | | | |-----------|-------|-------|-------|--------|---------|----------|--------|-------|---|---| | Analyte | OM-03 | T-06 | T-08 | T-11 | T-12 | T-13 | T-36 | T-37 | Average
Offsite
Value
(94-99)* | Highest
Offsite
Value
(94-99)* | | Aluminum | 5,640 | 5,010 | 2,890 | 4,020 | 6,170 | 3,190 | 4,120 | 3,790 | 7,269 | 12,700 | | Antimony | 0.191 | 0.191 | 0.394 | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 3 | 6 | | Arsenic | 1.64 | 1.58 | 1.25 | 6 | 8.62 | 7.22 | 1.28 | 1.37 | 9 | 43 | | Barium | 73.9 | 77.9 | 56.3 | 112 | 125 | 144 | 61.6 | 61.2 | 151 | 810 | | Beryllium | 0.3 | 0.32 | 0.183 | 0.448 | 0.514 | 0.492 | 0.27 | 0.235 | 0.50 | 1 | | Cadmium | 0.125 | 0.131 | 0.046 | 0.0595 | 0.152 | 0.0904 | 0.0673 | 0.019 | 0.47 | 1.4 | | Chromium | 2.1 | 2.5 | 1.43 | 2.55 | 3.65 | 2.36 | 2.4 | 1.78 | 12 | 48 | | Cobalt | 1.75 | 2.42 | 0.918 | 3.49 | 2.97 | 3.26 | 1.28 | 1.26 | 3.0 | 5.40 | | Copper | 2.9 | 3.46 | 1.71 | 3.62 | 5.09 | 5.41 | 3.86 | 2.31 | 7 | 18 | | Iron | 5,570 | 5,040 | 3,750 | 9,080 | 7,050 | 8,930 | 4,490 | 4,300 | 8,322 | 16,800 | | Lead | 6.81 | 8.92 | 3.42 | 13.2 | 10.5 | 12.4 | 4.56 | 3.52 | 14.5 | 57.3 | | Magnesium | 2,040 | 1,950 | 1,060 | 1,630 | 3,050 | 1,230 | 1,500 | 1,390 | 3,500 | 18,000 | | Manganese | 227 | 309 | 115 | 422 | 457 | 508 | 141 | 133 | 309 | 800 | | Nickel | 2.48 | 3.19 | 1.29 | 2.54 | 4.05 | 2.47 | 2.13 | 1.89 | 5 | 22 | | Potassium | 2,060 | 1,880 | 1,250 | 1,650 | 2,040 | 1,550 | 1,770 | 1,440 | 2,876 | 5,300 | | Selenium | 0.135 | 0.135 | 0.135 | 0.364 | 0.135 | 0.292 | 0.135 | 0.135 | 3 | 7 | | Silver | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.115 | 0.031 | 0.68 | 3 | | Thallium | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 9 | 27 | | Vanadium | 4.73 | 4.86 | 4.05 | 8.35 | 10.1 | 7.87 | 4.9 | 4.92 | 14 | 47 | | Zinc | 13.8 | 27.1 | 15.4 | 36.8 | 30 | 32.7 | 18.9 | 37.6 | 33 | 87 | FIGURE B-2. Perimeter Soil Sampling Locations (Eight Locations) TABLE B-3a. Radiological Results for South Plume Area Soil Sampling Locations, 1999 | Analyte | T-14 | T-16 | T-17 | T-18 | T-19 | Average
Offsite
Value | |-----------------------|--------|---------|--------|--------|---------|-----------------------------| | Utot (µg/kg) | 0.448 | 0.541 | 0.386 | 0.445 | 0.553 | 3 | | | | | | | | | | Am-241 (pCi/g) | 0.0658 | -0.0661 | 0.0482 | 0.0351 | -0.0439 | 0.003 | | Am-241 Error | 0.092 | 0.116 | 0.145 | 0.147 | 0.169 | | | Cs-137 (pCi/g) | 0.298 | 0.311 | 0.538 | 0.391 | 0.331 | 0.31 | | Cs-137 Error | 0.0567 | 0.059 | 0.0826 | 0.0642 | 0.0768 | | | K-40 (pCi/g) | 31.9 | 34.2 | 33.9 | 36.2 | 37.3 | 34 | | K-40 Error | 3.59 | 3.71 | 3.72 | 4.1 | 4.49 | | TABLE B-3b. Stable Metal Results for South Plume Area Soil Sampling Locations, 1999 | | | | (All l | Units are m | g/kg) | | | |-----------|-------|-------|--------|-------------|--------|---|---| | Analyte | T-14 | T-16 | T-17 | T-18 | T-19 | Average
Offsite
Value
(94-99)* | Highest
Offsite
Value
(94-99)* | | Aluminum | 9,460 | 8,610 | 6,130 | 7,690 | 4,110 | 7,269 | 12,700 | | Antimony | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 3 | 6 | | Arsenic | 3.41 | 3.82 | 3.09 | 3.04 | 3.14 | 9 | 43 | | Barium | 214 | 195 | 164 | 168 | 84.2 | 151 | 810 | | Beryllium | 0.54 | 0.509 | 0.368 | 0.456 | 0.299 | 0.50 | 1 | | Cadmium | 0.176 | 0.163 | 0.13 | 0.0898 | 0.0794 | 0.47 | 1.4 | | Chromium | 5.42 | 4.69 | 3.43 | 4.63 | 2.16 | 12 | 48 | | Cobalt | 3.8 | 3.44 | 2.43 | 3.43 | 1.82 | 3.0 | 5.40 | | Copper | 6.57 | 6.45 | 5.13 | 5.61 | 3.08 | 7 | 18 | | Iron | 8,880 | 7,890 | 6,110 | 7,280 | 4,290 | 8,322 | 16,800 | | Lead | 10.5 | 11.2 | 11.1 | 9.13 | 6.57 | 14.5 | 57.3 | | Magnesium | 3,820 | 3,890 | 2,910 | 3,200 | 1,570 | 3,500 | 18,000 | | Manganese | 392 | 483 | 378 | 403 | 280 | 309 | 800 | | Nickel | 6.27 | 5.32 | 3.76 | 5.04 | 2.3 | 5 | 22 | | Potassium | 4420 | 4,170 | 4,010 | 3,910 | 1,710 | 2,876 | 5,300 | | Selenium | 0.289 | 0.135 | 0.135 | 0.135 | 0.268 | 3 | 7 | | Silver | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.68 | 3 | | Thallium | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 9 | 27 | | Vanadium | 13.9 | 11.5 | 9.32 | 11.5 | 5.77 | 14 | 47 | | Zinc | 29 | 29.4 | 28.8 | 25.1 | 15.2 | 33 | 87 | **FIGURE B-3.** Soil Sampling Locations in the South Plume Area (Five Locations) TABLE B-4a. Radiological Results for Range Operations Center Soil Sampling Locations, 1999 | Analyte | OC-02 | OC-03 | OC-04 | OC-10 | OC-13 | OC-19 | OC-22 | OC-23 | Average
Offsite
Value | |-----------------------|---------|----------|--------|---------|---------|---------|---------|--------|-----------------------------| | Utot (µg/kg) | 0.359 | 0.364 | 0.367 | 0.565 | 0.368 | 0.329 | 0.399 | 0.326 | 3 | | | | | | | | | | | | | Am-241 (pCi/g) | -0.0572 | -0.00247 | 0.0913 | 0.00819 | -0.0295 | 0.00201 | -0.0404 | 0.0784 | 0.003 | | Am-241 Error | 0.183 | 0.093 | 0.145 | 0.131 | 0.116 | 0.039 | 0.137 | 0.161 | | | Cs-137 (pCi/g) | 0.0751 | 0.0239 | 0.417 | 0.112 | 0.136 | -0.0138 | 0.0201 | 0.208 | 0.31 | | Cs-137 Error | 0.0529 | 0.0415 | 0.063 | 0.053 | 0.0428 | 0.03 | 0.0229 | 0.0493 | | | K-40 (pCi/g) | 39.3 | 36.1 | 32.8 | 34.9 | 35.4 | 33.6 | 35.5 | 35.5 | 34 | | K-40 Error | 4.27 | 4.16 | 3.63 | 4 | 3.82 | 3.56 | 4.01 | 4.32 |
| TABLE B-4b. Stable Metal Results for Range Operations Center Soil Sampling Locations, 1999 | | | | | (| All Units | s are mg/ | kg) | | | | |-----------|-------|-------|-------|-------|-----------|-----------|--------|-------|---|---| | Analyte | OC-02 | OC-03 | OC-04 | | OC-13 | OC-19 | | OC-23 | Average
Offsite
Value
(94-99)* | Highest
Offsite
Value
(94-99)* | | Aluminum | 6,790 | 5,220 | 7,040 | 7,110 | 5,960 | 5,360 | 3,880 | 6,640 | 7,269 | 12,700 | | Antimony | 0.191 | 0.191 | 0.371 | 0.191 | 0.395 | 4.59 | 0.191 | 0.191 | 3 | 6 | | Arsenic | 2.87 | 2 | 2.64 | 4.81 | 6.4 | 2.14 | 2.43 | 1.7 | 9 | 43 | | Barium | 87.1 | 89.2 | 123 | 101 | 99.1 | 104 | 112 | 118 | 151 | 810 | | Beryllium | 0.412 | 0.32 | 0.381 | 0.386 | 0.345 | 0.378 | 0.311 | 0.315 | 0.50 | 1 | | Cadmium | 0.143 | 0.191 | 0.114 | 0.374 | 0.181 | 1.8 | 0.0743 | 0.157 | 0.47 | 1.4 | | Chromium | 2.58 | 2.65 | 2.5 | 2.97 | 2.1 | 30.2 | 2.92 | 2.38 | 12 | 48 | | Cobalt | 2.77 | 2.45 | 2.83 | 2.36 | 2.52 | 4.26 | 3.08 | 2.44 | 3.0 | 5.40 | | Copper | 4.74 | 4.19 | 4.28 | 4.78 | 6.66 | 5.91 | 3.27 | 4.05 | 7 | 18 | | Iron | 7,750 | 6,570 | 8,670 | 7,920 | 8,550 | 7920 | 12,200 | 8,220 | 8,322 | 16,800 | | Lead | 9.59 | 8.53 | 8.24 | 17.2 | 12 | 14.6 | 8.95 | 9.68 | 14.5 | 57.3 | | Magnesium | 2,620 | 2,090 | 2,960 | 2,490 | 1,850 | 4,630 | 2,580 | 2,380 | 3,500 | 18,000 | | Manganese | 268 | 230 | 271 | 233 | 257 | 227 | 269 | 332 | 309 | 800 | | Nickel | 3.87 | 3.22 | 4.02 | 3.47 | 3.18 | 10.4 | 3.44 | 3.32 | 5 | 22 | | Potassium | 2,260 | 1,990 | 2,120 | 1,910 | 1,730 | 2,430 | 1,700 | 2,420 | 2,876 | 5,300 | | Selenium | 0.135 | 0.135 | 0.135 | 0.135 | 0.135 | 0.291 | 0.135 | 0.135 | 3 | 7 | | Silver | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.415 | 0.68 | 3 | | Thallium | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 9 | 27 | | Vanadium | 7.64 | 7.39 | 8.21 | 9.59 | 11 | 9.85 | 9.95 | 5.87 | 14 | 47 | | Zinc | 28.1 | 20.7 | 19.4 | 48.1 | 135 | 196 | 42.5 | 29.2 | 33 | 87 | **FIGURE B-4a.** Soil Sampling Locations in the Range Operations Center and Compound (Six Locations) **FIGURE B-4b.** Soil Sampling Locations Around the Range Operations Center Storage Yard (Two Locations) TABLE B-5a. Stable Metal Results for Various Onsite Soil Sampling, 1999 | | | | | | (All U | nits are | e mg/kg | () | | | | |-----------|--------|-------|-------|-------|--------|----------|---------|--------|--------|---|---| | Analyte | D-01 | MH-03 | MH-04 | T-02 | T-03 | T-04 | T-10 | T-20 | T-21 | Average
Offsite
Value
(94-99)* | Highest
Offsite
Value
(94-99)* | | Aluminum | 15,600 | 6,980 | 5,420 | 6,680 | 4,890 | 4,450 | 5,230 | 19,300 | 12,700 | 7269 | 12,700 | | Antimony | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 3 | 6 | | Arsenic | 2.41 | 2.07 | 3.08 | 2.33 | 1.78 | 2.65 | 2.19 | 3.99 | 3.11 | 9 | 43 | | Barium | 88.8 | 84.3 | 115 | 76.9 | 77.8 | 85.9 | 91.5 | 143 | 104 | 151 | 810 | | Beryllium | 0.455 | 0.381 | 0.353 | 0.421 | 0.273 | 0.351 | 0.358 | 1 | 0.644 | 0.50 | 1 | | Cadmium | 0.169 | 0.276 | 0.225 | 0.164 | 0.124 | 0.161 | 0.256 | 0.471 | 0.243 | 0.47 | 1.4 | | Chromium | 3.48 | 3.06 | 2.31 | 2.59 | 1.86 | 1.69 | 2.37 | 7.36 | 5 | 12 | 48 | | Cobalt | 4.44 | 2.16 | 2.7 | 2.19 | 1.87 | 1.98 | 2.18 | 5.72 | 3.46 | 3.0 | 5.40 | | Copper | 4.4 | 4.31 | 3.76 | 3.42 | 2.81 | 2.89 | 3.69 | 11.8 | 7.68 | 7 | 18 | | Iron | 22,100 | 7,400 | 5,850 | 6,780 | 5,540 | 5,160 | 5,900 | 17,800 | 12,300 | 8322 | 16,800 | | Lead | 9.68 | 11.1 | 8.52 | 7.18 | 7.09 | 5.5 | 6.17 | 12.1 | 7.41 | 14.5 | 57.3 | | Magnesium | 3,530 | 2,510 | 2,260 | 2,160 | 1,560 | 1,900 | 2,490 | 7,670 | 4,760 | 3,500 | 18,000 | | Manganese | 304 | 256 | 483 | 228 | 288 | 343 | 328 | 507 | 322 | 309 | 800 | | Nickel | 4.33 | 3.54 | 3.28 | 3.58 | 2.13 | 2.22 | 2.93 | 9.41 | 5.87 | 5 | 22 | | Potassium | 2,410 | 2,080 | 2,180 | 2,070 | 1,440 | 1,710 | 2,230 | 5,470 | 3,760 | 2,876 | 5,300 | | Selenium | 0.135 | 0.135 | 0.135 | 0.135 | 0.135 | 0.135 | 0.135 | 0.513 | 0.328 | 3 | 7 | | Silver | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.0871 | 0.031 | 0.68 | 3 | | Thallium | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 0.221 | 9 | 27 | | Vanadium | 8.2 | 6.18 | 5.99 | 6.68 | 4.78 | 5.57 | 5.94 | 15.2 | 10.9 | 14 | 47 | | Zinc | 22.6 | 21.9 | 17 | 18.3 | 13.5 | 14.9 | 17.2 | 41.7 | 28 | 33 | 87 | TABLE B-5b. Radiological Results of Various Onsite Soil Sampling Locations, 1999 | Analyte | D-01 | MH-03 | MH-04 | T-02 | T-03 | T-04 | T-10 | T-20 | T-21 | Average
Offsite
Value | |---------------------------|--------|--------|--------|--------|--------|---------|----------|----------|---------|-----------------------------| | Utot (µmg/kg) | 0.287 | 0.312 | 0.361 | 0.479 | 0.372 | 0.363 | 0.403 | 1.82 | 0.927 | 3 | | Am-241 (pCi/g) | 0.714 | 0.0684 | 0.0521 | 0.0143 | 0.156 | 0.00714 | -0.00188 | -0.00374 | -0.0561 | 0.003 | | Am-241 Error | 0.151 | 0.116 | 0.0994 | 0.0387 | 0.232 | 0.0461 | 0.202 | 0.0742 | 0.16 | | | Cs-137 (pCi/g) | 0.178 | 0.742 | 0.342 | 0.453 | 0.514 | 0.351 | 0.305 | 0.391 | 0.282 | 0.31 | | Cs-137 Error | 0.0367 | 0.0952 | 0.0601 | 0.0839 | 0.0757 | 0.0843 | 0.125 | 0.0642 | 0.0676 | | | K-40 (pCi/g) | 31 | 35.7 | 34.3 | 35.3 | 33.6 | 36.6 | 34.1 | 32.3 | 35.5 | 34 | | K-40 Error | 3.77 | 3.82 | 3.78 | 3.7 | 3.9 | 3.62 | 3.69 | 3.98 | 4.21 | | | Pu-238 (pCi/g) | 0.0601 | ND 0.0122 | | Pu-238 Error | 0.0372 | | | | | | | | | | | Pu-239/240 (pCi/g) | 3.7 | ND 0.0089 | | Pu-239/240 Error | 0.595 | | | | | | | | | | 00_B-5a.ai **FIGURE B-5a.** Various Onsite Soil Sampling Locations (Five Locations) **FIGURE B-5b.** Soil Sampling Locations at Various Locations - Mellan Hill Area (Two Locations) **FIGURE B-5c.** Soil Sampling at Various Locations - Near the Hard Target/Depleted Uranium Area (Two Locations) TABLE B-6a. Summary of Radiological Results for Triplicate Soil Sampling Locations, 1999 | Location | Radionuclide | Units | Count | Average | Std Dev | Minimum | Maximum | CV (%) | |----------|--------------|-------|-------|---------|---------|---------|---------|--------| | D-01 | Uranium | mg/kg | 3 | 0.271 | 0.041 | 0.224 | 0.302 | 15.27 | | | Am-241 | pCi/g | 3 | 0.542 | 0.152 | 0.427 | 0.714 | 28.00 | | | CS-137 | pCi/g | 3 | 0.15 | 0.03 | 0.12 | 0.178 | 19.39 | | | K-40 | pCi/g | 3 | 31.17 | 1.36 | 29.9 | 32.6 | 4.36 | | | Pu-238 | pCi/g | 3 | 0.078 | 0.050 | 0.0397 | 0.134 | 63.66 | | | Pu-239+240 | pCi/g | 3 | 7.7 | 4.9 | 3.7 | 13.1 | 63.60 | | | | | | | | | | | | T-03 | Uranium | mg/kg | 3 | 0.421 | 0.043 | 0.372 | 0.454 | 10.24 | | | Am-241 | pCi/g | 3 | 0.074 | 0.087 | -0.0178 | 0.156 | 118.36 | | | CS-137 | pCi/g | 3 | 0.467 | 0.110 | 0.341 | 0.546 | 23.62 | | | K-40 | pCi/g | 3 | 35.3 | 1.9 | 33.6 | 37.4 | 5.47 | | | | | | | | | | | | T-14 | Uranium | mg/kg | 3 | 0.421 | 0.023 | 0.404 | 0.448 | 5.56 | | | Am-241 | pCi/g | 3 | 0.015 | 0.045 | -0.02 | 0.0658 | 289.79 | | | CS-137 | pCi/g | 3 | 0.332 | 0.029 | 0.298 | 0.35 | 8.87 | | | K-40 | pCi/g | 3 | 34.1 | 2.0 | 31.9 | 35.7 | 5.82 | **NOTE:** CV = Coefficient of variation. TABLE B-6b. Summary of Stable Metal Results for Triplicate Sampling, 1999 | | | | D-01 (Onsite) Count Mean Std Dev Minimum Maximum CV (%) Count | | | | | | | | (Onsite) | | | |-----------|-------|-------|--|---------|---------|---------|--------|-------|-------|---------|----------|---------|--------| | Analyte | Units | Count | Mean | Std Dev | Minimum | Maximum | CV (%) | Count | Mean | Std Dev | Minimum | Maximum | CV (%) | | Aluminum | mg/kg | 3 | 10,680 | 4,421 | 7,040 | 15,600 | 41.40 | 3 | 4813 | 75 | 4740 | 4890 | 1.56 | | Antimony | mg/kg | 3 | 0.191 | 0.00 | 0.191 | 0.191 | 0.00 | 3 | 0.191 | 0.00 | 0.191 | 0.191 | 0.00 | | Arsenic | mg/kg | 3 | 1.97 | 0.41 | 1.6 | 2.41 | 20.87 | 3 | 1.98 | 0.34 | 1.78 | 2.38 | 17.32 | | Barium | mg/kg | 3 | 88.7 | 14.3 | 74.4 | 103 | 16.12 | 3 | 75.6 | 2.01 | 73.9 | 77.8 | 2.66 | | Beryllium | mg/kg | 3 | 0.485 | 0.14 | 0.367 | 0.634 | 28.03 | 3 | 0.268 | 0.006 | 0.261 | 0.273 | 2.40 | | Cadmium | mg/kg | 3 | 0.119 | 0.04 | 0.089 | 0.169 | 36.93 | 3 | 0.118 | 0.007 | 0.111 | 0.124 | 5.63 | | Chromium | mg/kg | 3 | 3.65 | 0.71 | 3.04 | 4.43 | 19.46 | 3 | 1.78 | 0.14 | 1.62 | 1.87 | 7.94 | | Cobalt | mg/kg | 3 | 4.65 | 0.60 | 4.18 | 5.33 | 12.97 | 3 | 1.85 | 0.09 | 1.75 | 1.92 | 4.73 | | Copper | mg/kg | 3 | 4.66 | 0.92 | 3.9 | 5.68 | 19.70 | 3 | 2.71 | 0.12 | 2.58 | 2.81 | 4.31 | | Iron | mg/kg | 3 | 14,400 | 6,710 | 9,800 | 22,100 | 46.60 | 3 | 5,350 | 165 | 5,240 | 5,540 | 3.09 | | Lead | mg/kg | 3 | 8.75 | 0.95 | 7.78 | 9.68 | 10.86 | 3 | 7.09 | 0.71 | 6.38 | 7.8 | 10.01 | | Magnesium | mg/kg | 3 | 3850 | 589 | 3,490 | 4,530 | 15.30 | 3 | 1,553 | 90.18 | 1,460 | 1,640 | 5.81 | | Manganese | mg/kg | 3 | 303 | 37 | 266 | 340 | 12.20 | 3 | 280 | 16.5 | 261 | 291 | 5.90 | | Nickel | mg/kg | 3 | 4.60 | 1.09 | 3.68 | 5.8 | 23.59 | 3 | 2.05 | 0.08 | 1.97 | 2.13 | 3.91 | | Potassium | mg/kg | 3 | 2,546 | 616.47 | 2,010 | 3,220 | 24.21 | 3 | 1,413 | 64 | 1340 | 1,460 | 4.55 | | Selenium | mg/kg | 3 | 0.213 | 0.14 | 0.135 | 0.369 | 63.43 | 3 | 0.135 | 0.00 | 0.135 | 0.135 | 0.00 | | Silver | mg/kg | 3 | 0.031 | 0.00 | 0.031 | 0.031 | 0.00 | 3 | 0.031 | 0.00 | 0.031 | 0.031 | 0.00 | | Thallium | mg/kg | 3 | 0.221 | 0.00 | 0.221 | 0.221 | 0.00 | 3 | 0.221 | 0.00 | 0.221 | 0.221 | 0.00 | | Vanadium | mg/kg | 3 | 8.4 | 0.35 | 8.2 | 8.8 | 4.12 | 3 | 4.58 | 0.33 | 4.2 | 4.78 | 7.14 | | Zinc | mg/kg | 3 | 24.0 | 1.35 | 22.6 | 25.3 | 5.64 | 3 | 13.17 | 0.49 | 12.6 | 13.5 | 3.75 | **NOTE:** CV = Coefficient of variation. **TABLE B-6b.** Summary of Stable Metal Results for Triplicate Soil Sampling Locations, 1999
(concluded) | | | | T-14 (South Plume) | | | | | | | | | | |-----------|-------|-------|--------------------|---------|---------|---------|--------|--|--|--|--|--| | Analyte | Units | Count | Mean | Std Dev | Minimum | Maximum | CV (%) | | | | | | | Aluminum | mg/kg | 3 | 8,707 | 654.32 | 8,280 | 9,460 | 7.52 | | | | | | | Antimony | mg/kg | 3 | 0.191 | 0.00 | 0.191 | 0.191 | 0.00 | | | | | | | Arsenic | mg/kg | 3 | 3.28 | 0.21 | 3.04 | 3.41 | 6.42 | | | | | | | Barium | mg/kg | 3 | 235 | 33.81 | 214 | 274 | 14.39 | | | | | | | Beryllium | mg/kg | 3 | 0.483 | 0.05 | 0.443 | 0.54 | 10.49 | | | | | | | Cadmium | mg/kg | 3 | 0.224 | 0.04 | 0.176 | 0.259 | 19.20 | | | | | | | Chromium | mg/kg | 3 | 4.66 | 0.66 | 4.28 | 5.42 | 14.05 | | | | | | | Cobalt | mg/kg | 3 | 3.48 | 0.32 | 3.17 | 3.8 | 9.04 | | | | | | | Copper | mg/kg | 3 | 5.70 | 0.78 | 5.09 | 6.57 | 13.61 | | | | | | | Iron | mg/kg | 3 | 7,863 | 882.86 | 7,290 | 8,880 | 11.23 | | | | | | | Lead | mg/kg | 3 | 10.24 | 0.92 | 9.22 | 11 | 8.97 | | | | | | | Magnesium | mg/kg | 3 | 3,270 | 479.48 | 2,940 | 3,820 | 14.66 | | | | | | | Manganese | mg/kg | 3 | 439 | 98.90 | 373 | 553 | 22.51 | | | | | | | Nickel | mg/kg | 3 | 5.51 | 0.72 | 4.83 | 6.27 | 13.11 | | | | | | | Potassium | mg/kg | 3 | 4,157 | 234.59 | 3,970 | 4,420 | 5.64 | | | | | | | Selenium | mg/kg | 3 | 0.233 | 0.09 | 0.135 | 0.289 | 36.55 | | | | | | | Silver | mg/kg | 3 | 0.031 | 0.00 | 0.031 | 0.031 | 0.00 | | | | | | | Thallium | mg/kg | 3 | 0.221 | 0.00 | 0.221 | 0.221 | 0.00 | | | | | | | Vanadium | mg/kg | 3 | 12.5 | 1.22 | 11.7 | 13.9 | 9.73 | | | | | | | Zinc | mg/kg | 3 | 26.37 | 2.29 | 24.9 | 29 | 8.67 | | | | | | **NOTE:** CV = Coefficient of variation. TABLE B-7a. Radiological Results for Colimbo Soil Sampling Locations, 1999 | Analyte | COL-01 | COL-02 | COL-03 | COL-04 | COL-05 | COL-06 | COL-07 | COL-08 | COL-09 | COL-10 | Average
Offsite
Value | |-----------------------|---------|--------|--------|---------|--------|--------|--------|--------|--------|--------|-----------------------------| | Utot (mg/kg) | 0.468 | 0.45 | 0.472 | 0.434 | 0.479 | 0.547 | 0.445 | 0.441 | 0.449 | 0.386 | 3 | | Am-241 (pCi/g) | 0.00258 | 0 | 0.0136 | 0.00424 | 0.0238 | 0.124 | 0.082 | 0.021 | 0.129 | 0.0205 | 0.003 | | Am-241 Error | 0.115 | 0.0448 | 0.113 | 0.0332 | 0.173 | 0.167 | 0.0998 | 0.0799 | 0.102 | 0.0514 | | | Cs-137 (pCi/g) | 0.383 | 0.488 | 0.753 | 0.663 | 0.517 | 0.505 | 0.67 | 0.434 | 0.568 | 0.499 | 0.31 | | Cs-137 Error | 0.0624 | 0.0836 | 0.0934 | 0.0997 | 0.0692 | 0.101 | 0.0969 | 0.0712 | 0.0742 | 0.0725 | | | K-40 (pCi/g) | 31 | 29.4 | 31.3 | 32 | 31.7 | 26.3 | 31.4 | 31.7 | 29.8 | 33.1 | 34 | | K-40 Error | 3.43 | 2.95 | 3.63 | 3.15 | 3.84 | 2.95 | 3.35 | 3.54 | 3.27 | 4.01 | | TABLE B-7a. Radiological Results for Colimbo Soil Sampling Locations, 1999 (concluded) | | GOT 11 | GOT 12 | GOT 12 | GOT 14 | COT 15 | GOT 16 | COT 18 | GOT 10 | Average
Offsite | |-----------------------|--------|--------|--------|--------|---------|--------|--------|--------|--------------------| | Analyte | COL-II | COL-12 | COL-13 | COL-14 | COL-15 | COL-16 | COL-17 | COL-18 | Value | | Utot (mg/kg) | 0.624 | 0.618 | 0.451 | 0.425 | 0.521 | 0.43 | 0.383 | 1.48 | 3 | | Am-241 (pCi/g) | 0.0309 | 0.0241 | 0.127 | 0.0213 | -0.0702 | 0.0394 | -0.121 | 0.0244 | 0.003 | | Am-241 Error | 0.0482 | 0.0441 | 0.0946 | 0.0406 | 0.197 | 0.0998 | 0.109 | 0.102 | | | Cs-137 (pCi/g) | 0.735 | 0.547 | 0.571 | 0.483 | 0.416 | 0.186 | 0.414 | 0.379 | 0.31 | | Cs-137 Error | 0.111 | 0.0982 | 0.0796 | 0.103 | 0.0721 | 0.0531 | 0.0659 | 0.0663 | | | K-40 (pCi/g) | 31 | 29.7 | 31 | 30.6 | 31.2 | 29.1 | 33 | 29.6 | 34 | | K-40 Error | 3.11 | 3.01 | 3.65 | 3.08 | 3.84 | 3.47 | 3.81 | 3.24 | | TABLE B-7b. Stable Metal Results from Colimbo, 1999 | | | | | | | (All Units | are mg/kg) | | | | | | |-----------|--------|--------|---------|--------|--------|------------|------------|--------|---------|---------|---|---| | Analyte | COL-01 | COL-02 | COL-03 | COL-04 | COL-05 | COL-06 | COL-07 | COL-08 | COL-09 | COL-10 | Average
Offsite
Value
(94-99)* | Highest
Offsite
Value
(94-99)* | | Aluminum | 8,090 | 9,200 | 7,950 | 7,970 | 10,500 | 8,680 | 9,640 | 8,700 | 8,700 | 9,190 | 7,269 | 12,700 | | Antimony | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 3 | 6 | | Arsenic | 5.12 | 5.95 | 5.99 | 5.18 | 5.74 | 5.4 | 5.87 | 7.16 | 6.15 | 5.82 | 9 | 43 | | Barium | 142 | 146 | 159 | 150 | 156 | 143 | 148 | 150 | 140 | 143 | 151 | 810 | | Beryllium | 0.517 | 0.583 | 0.491 | 0.504 | 0.659 | 0.559 | 0.618 | 0.582 | 0.55 | 0.615 | 0.50 | 1 | | Cadmium | 0.019 | 0.019 | 0.019 | 0.019 | 0.019 | 0.019 | 0.019 | 0.019 | 0.019 | 0.019 | 0.47 | 1.4 | | Calcium | 7,710 | 7,930 | 7,550 | 5,130 | 8,380 | 6,600 | 9,340 | 5,470 | 9,210 | 5,350 | | | | Chromium | 5.18 | 6.34 | 4.95 | 4.83 | 6.6 | 5.57 | 6.2 | 5.37 | 5.48 | 5.51 | 12 | 48 | | Cobalt | 3.91 | 4.52 | 4.3 | 4.05 | 5.23 | 4.27 | 4.8 | 4.84 | 4.2 | 4.45 | 3.0 | 5.40 | | Copper | 6.68 | 7.63 | 6.22 | 5.93 | 8.02 | 6.83 | 7.42 | 6.68 | 6.7 | 6.52 | 7 | 18 | | Iron | 9,790 | 11,500 | 10,000 | 10,100 | 12,900 | 10,900 | 11,700 | 11,900 | 10,700 | 11,500 | 8,322 | 16,800 | | Lead | 10.6 | 12.3 | 12 | 11.5 | 13.3 | 12.5 | 13.2 | 12.2 | 12.4 | 13.1 | 14.5 | 57.3 | | Magnesium | 3,950 | 4,670 | 4,180 | 3,840 | 4,990 | 4,250 | 4,530 | 4,070 | 4,000 | 3,960 | 3,500 | 18,000 | | Manganese | 410 | 463 | 502 | 482 | 498 | 462 | 473 | 512 | 447 | 464 | 309 | 800 | | Mercury | 0.0122 | 0.0163 | 0.00247 | 0.0136 | 0.019 | 0.00468 | 0.0133 | 0.0139 | 0.00708 | 0.00434 | | | | Nickel | 5.26 | 6.63 | 5.87 | 5.25 | 7.01 | 5.99 | 6.72 | 5.98 | 6.03 | 6.02 | 5 | 22 | | Potassium | 2,730 | 2,960 | 2,700 | 2,980 | 3,390 | 2,930 | 3,290 | 3,050 | 2,850 | 3,280 | 2876 | 5,300 | | Selenium | 0.653 | 0.135 | 0.408 | 0.135 | 0.286 | 0.269 | 0.388 | 0.388 | 0.36 | 0.135 | 3 | 7 | | Silver | 0.188 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.68 | 3 | | Sodium | 315 | 567 | 610 | 251 | 345 | 309 | 363 | 347 | 468 | 257 | | | | Thallium | 0.221 | 0.44 | 0.221 | 0.47 | 0.507 | 0.221 | 0.221 | 0.527 | 0.221 | 0.221 | 9 | 27 | | Vanadium | 13.6 | 16.8 | 13.5 | 13.5 | 18 | 15 | 16.1 | 16 | 14.4 | 15.3 | 14 | 47 | | Zinc | 29.1 | 34.1 | 29.5 | 29.2 | 38 | 32.9 | 35 | 34 | 32.5 | 34.6 | 33 | 87 | ^{*}NOTE: Metals were not sampled during 1997. **TABLE B-7b.** Stable Metal Results from Colimbo, 1999 (Continued) | | | (All Units are mg/kg) | | | | | | | | | | | | | |-----------|--------|-----------------------|---------|---------|---------|---------|---------|--------|---|---|--|--|--|--| | Analyte | COL-11 | COL-12 | COL-13 | COL-14 | COL-15 | COL-16 | COL-17 | COL-18 | Average
Offsite
Value
(94-99)* | Highest
Offsite
Value
(94-99)* | | | | | | Aluminum | 8,740 | 7,860 | 7,520 | 7,120 | 10,900 | 6,670 | 5,970 | 8,780 | 7,269 | 12,700 | | | | | | Antimony | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 0.191 | 3 | 6 | | | | | | Arsenic | 5.59 | 5.02 | 4.92 | 5.27 | 6.55 | 8.46 | 4.27 | 7.06 | 9 | 43 | | | | | | Barium | 152 | 138 | 142 | 134 | 146 | 193 | 135 | 197 | 151 | 810 | | | | | | Beryllium | 0.579 | 0.518 | 0.522 | 0.481 | 0.674 | 0.484 | 0.404 | 0.621 | 0.50 | 1 | | | | | | Cadmium | 0.019 | 0.019 | 0.019 | 0.019 | 0.019 | 0.019 | 0.019 | 0.019 | 0.47 | 1.4 | | | | | | Calcium | 7,310 | 6,900 | 6,900 | 6,700 | 11,000 | 4,960 | 2,330 | 10,800 | | | | | | | | Chromium | 5.58 | 4.87 | 4.62 | 4.46 | 7.6 | 3.83 | 3.57 | 5.93 | 12 | 48 | | | | | | Cobalt | 4.39 | 3.71 | 4.12 | 3.71 | 4.87 | 3.85 | 2.95 | 6.09 | 3.0 | 5.40 | | | | | | Copper | 6.93 | 5.61 | 5.61 | 5.33 | 8.32 | 4.84 | 3.73 | 7.52 | 7 | 18 | | | | | | Iron | 10,900 | 10,100 | 9,460 | 8,890 | 13,700 | 12,700 | 9330 | 16,900 | 8,322 | 16,800 | | | | | | Lead | 12.9 | 11.2 | 11.9 | 10.3 | 12.9 | 11.5 | 7.95 | 13.3 | 14.5 | 57.3 | | | | | | Magnesium | 4,040 | 3,580 | 3,280 | 3,570 | 5,310 | 2,780 | 2,110 | 4,450 | 3,500 | 18,000 | | | | | | Manganese | 467 | 424 | 470 | 428 | 488 | 358 | 340 | 491 | 309 | 800 | | | | | | Mercury | 0.0185 | 0.0129 | 0.00473 | 0.00694 | 0.00395 | 0.00314 | 0.00225 | 0.0102 | | | | | | | | Nickel | 6.02 | 5.17 | 5.2 | 4.96 | 7.8 | 3.9 | 3.47 | 6.62 | 5 | 22 | | | | | | Potassium | 3,100 | 2,740 | 2,520 | 2,620 | 3,520 | 2,420 | 1,940 | 3,060 | 2,876 | 5,300 | | | | | | Selenium | 0.273 | 0.54 | 0.28 | 0.135 | 0.635 | 0.417 | 0.445 | 0.618 | 3 | 7 | | | | | | Silver | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.031 | 0.68 | 3 | | | | | | Sodium | 433 | 261 | 199 | 421 | 812 | 346 | 184 | 495 | | | | | | | | Thallium | 0.221 | 0.221 | 0.473 | 0.221 | 0.566 | 0.221 | 0.623 | 0.221 | 9 | 27 | | | | | | Vanadium | 14.6 | 13.9 | 12.7 | 11.8 | 19.9 | 13.2 | 11.8 | 17.6 | 14 | 47 | | | | | | Zinc | 33 | 30.3 | 29.3 | 27 | 39.9 | 27.8 | 24.9 | 40.6 | 33 | 87 | | | | | ^{*}NOTE: Metals were not sampled during 1997. TABLE B-8a. Summary of Radiological Results for Triplicate Soil Sampling at Colimbo Site, 1999 | Location | Radionuclide | Units | Count | Average | Std Dev | Minimum | Maximum | CV (%) | |----------|---------------|-------|-------|---------|----------|---------|---------|--------| | COL-01 | Uranium | mg/kg | 3 | 0.460 | 0.012 | 0.446 | 0.468 | 2.70 | | | Americium-241 | pCi/g | 3 | 0.077 | 0.123 | 0.00258 | 0.219 | 158.85 | | | Cesium-137 | pCi/g | 3 | 0.456 | 0.102 | 0.383 | 0.572 | 22.34 | | | Potassium-40 | pCi/g | 3 | 30.7 | 0.3 | 30.4 | 31 | 0.98 | | COL-18 | Uranium | mg/kg | 3 | 0.804 | 0.586 | 0.442 | 1.48 | 72.81 | | | Americium-241 | pCi/g | 3 | 0.0207 | 0.008664 | 0.0108 | 0.0269 | 41.86 | | | Cesium-137 | pCi/g | 3 | 0.351 | 0.039 | 0.306 | 0.379 | 11.21 | | | Potassium-40 | pCi/g | 3 | 29.6 | 1.1 | 28.6 | 30.7 |
3.54 | **NOTE:** CV = Coefficient of variation. TABLE B-8b. Summary of Triplicate Sampling for Stable Metal Results at Colimbo Site, 1999 | | | | | | COL-01 | | | COL-18 | | | | | | |----------------|-------|-------|---------|---------|---------|---------|--------|--------|---------|---------|---------|---------|--------| | Analyte | Units | Count | Average | Std Dev | Minimum | Maximum | CV (%) | Count | Average | Std Dev | Minimum | Maximum | CV (%) | | Aluminum | mg/kg | 3 | 8,960 | 837 | 8,090 | 9,760 | 9.34 | 3 | 8,293 | 701 | 7,490 | 8,780 | 8.45 | | Antimony | mg/kg | 3 | 0.191 | 0.000 | 0.191 | 0.191 | 0.00 | 3 | 0.261 | 0.121 | 0.191 | 0.4 | 46.29 | | Arsenic | mg/kg | 3 | 6.52 | 1.64 | 5.12 | 8.32 | 25.08 | 3 | 6.30 | 0.91 | 5.29 | 7.06 | 14.48 | | Barium | mg/kg | 3 | 153 | 13 | 142 | 168 | 8.79 | 3 | 181 | 14 | 169 | 197 | 7.88 | | Beryllium | mg/kg | 3 | 0.583 | 0.070 | 0.517 | 0.657 | 12.05 | 3 | 0.561 | 0.069 | 0.485 | 0.621 | 12.36 | | Cadmium | mg/kg | 3 | 0.019 | 0.000 | 0.019 | 0.019 | 0.00 | 3 | 0.019 | 0.000 | 0.019 | 0.019 | 0.00 | | Calcium | mg/kg | 3 | 8,543 | 1,522 | 7,620 | 10,300 | 17.81 | 3 | 8,900 | 2,380 | 6,230 | 10,800 | 26.75 | | Chromium | mg/kg | 3 | 5.93 | 0.85 | 5.18 | 6.86 | 14.41 | 3 | 5.36 | 0.94 | 4.28 | 5.93 | 17.50 | | Cobalt | mg/kg | 3 | 4.32 | 0.42 | 3.91 | 4.74 | 9.61 | 3 | 5.23 | 0.87 | 4.36 | 6.09 | 16.54 | | Copper | mg/kg | 3 | 7.40 | 0.85 | 6.68 | 8.34 | 11.51 | 3 | 7.18 | 1.18 | 5.86 | 8.15 | 16.48 | | Iron | mg/kg | 3 | 11,463 | 1,819 | 9,790 | 13,400 | 15.87 | 3 | 16,367 | 839 | 15,400 | 16,900 | 5.12 | | Lead | mg/kg | | 11.6 | 0.9 | 10.6 | 12.2 | 7.35 | 3 | 13.1 | 2.4 | 10.6 | 15.3 | 18.05 | | Magnesium | mg/kg | 3 | 4,387 | 413 | 3,950 | 4,770 | 9.41 | 3 | 3,997 | 546 | 3,390 | 4,450 | 13.67 | | Manganese | mg/kg | 3 | 457 | 45 | 410 | 500 | 9.87 | 3 | 419 | 65 | 363 | 491 | 15.63 | | Mercury | mg/kg | 3 | 0.01005 | 0.00426 | 0.00514 | 0.0128 | 42.40 | 3 | 0.00865 | 0.00143 | 0.00739 | 0.0102 | 16.52 | | Nickel | mg/kg | 3 | 6.14 | 0.84 | 5.26 | 6.93 | 13.66 | 3 | 5.65 | 1.02 | 4.59 | 6.62 | 18.02 | | Potassium | mg/kg | 3 | 2,977 | 245 | 2,730 | 3,220 | 8.23 | 3 | 2,967 | 90 | 2880 | 3,060 | 3.04 | | Selenium | mg/kg | 3 | 0.382 | 0.260 | 0.135 | 0.653 | 68.09 | 3 | 0.913 | 0.286 | 0.618 | 1.19 | 31.38 | | Silver | mg/kg | 3 | 0.083 | 0.091 | 0.031 | 0.188 | 108.77 | 3 | 0.112 | 0.071 | 0.031 | 0.165 | 63.61 | | Sodium | mg/kg | 3 | 411 | 89 | 315 | 490 | 21.58 | 3 | 565 | 88 | 495 | 664 | 15.64 | | Thallium | mg/kg | 3 | 0.438 | 0.376 | 0.221 | 0.872 | 85.81 | 3 | 0.221 | 0 | 0.221 | 0.221 | 0.00 | | Vanadium | mg/kg | 3 | 16.00 | 2.82 | 13.6 | 19.1 | 17.60 | 3 | 16.5 | 2.0 | 14.2 | 17.7 | 12.08 | | Zinc | mg/kg | 3 | 33.07 | 4.00 | 29.1 | 37.1 | 12.10 | 3 | 36.4 | 4.3 | 32.1 | 40.6 | 11.68 | | Cyanide, Total | mg/kg | 3 | 0.239 | 0.093 | 0.139 | 0.322 | 38.76 | 3 | 0.185 | 0.078 | 0.138 | 0.275 | 42.37 | **NOTE:** CV = Coefficient of variation. 00_B-6.ai FIGURE B-6. Soil Sampling Locations at Colimbo Site (18 Locations) ## UNLIMITED RELEASE DISTRIBUTION: U.S. Department of Energy (50) Kirtland Area Office (KAO) Environment, Safety, and Health Division P.O. Box 5400 Albuquerque, NM 87185 U.S. Department of Energy (1) Nevada Operations Office P.O. Box 98518 Las Vegas, NV 89193-8518 U.S. Department of Energy/HQ (3) Office of Closure (EM-30) 1000 Independence Ave. SW Washington, DC 20585 U.S. Department of Energy/HQ (2) Office of Research, Development and Simulation (DP-10) 1000 Independence Ave. SW Washington, DC 20585 U.S. Department of Energy/HQ (1) Office of Oversight (EH-2) 1000 Independence Ave. SW Washington, DC 20585 U.S. Department of Energy/HQ (1) Office of Facilities Management and ES&H Support (DP-17) 1000 Independence Ave. SW Washington, DC 20585 U.S. Department of Energy (3) Albuquerque Operations Office, ESHD P.O. Box 5400 Albuquerque, NM 87185-5400 New Mexico Environment Department (1) DOE Oversight Bureau Mail Stop 1396 P.O. Box 5400 Albuquerque, NM 87185-5400 Albuquerque City Environmental Services (1) P.O. Box 1293 Albuquerque, NM 87103 Kevin Dykema (1) 7921 South Park Plaza Suite 204/210 Littleton, CO 80120 John Moody (1) 2050 Wyoming Blvd. 377 ABW/EMP KAFB, NM 87117-5270 Steve Rohrer, Director (1) Lovelace Respiratory Research Institute Bldg. 9200, Area V (KAFB East) P.O. Box 5890 Albuquerque, NM 87115 Environmental Protection Agency (EPA) (1) Headquarters Office 1200 Pennsylvania Ave, NW Washington, DC 20460 Environmental Protection Agency (EPA) (1) Region IX Office 75 Hawthorne Street San Francisco, CA 94105 U.S. Department of Energy/HQ (1) Office of Operating Experience Analysis and Feedback (EH-33) 1000 Independence Ave. SW Washington, DC 20585 ## SANDIA NATIONAL LABORATORIES, INTERNAL DISTRIBUTION | 1
1
1
1
1
1
1 | (MS 0141)
(MS 0141)
(MS 0315)
(MS 0361)
(MS 0361)
(MS 0612)
(MS 0617)
(MS 0612) | R. G. Hay, 15419
S. Ward, 7004
M. L. Jones, 7000
ES&H Records Center, 9612
Print Media, 12630 | |---------------------------------|--|---| | 1 | (MS 0742) | J. R. Guth, 6401 | | 1 | (MS 9018) | | | 2 | | Technical Library, 9616 | | 1 | | D. Stockham, 7134 | | 7 | | D. K. Duncan, 7131 | | 1 | (MS 1042) | H. Herrera, 7131 | | 5 | (MS 1042) | H. Oldewage, 7131 | | 1 | (MS 1042) | S. Pope, 7131 | | 7 | (MS 1042) | R. V. Sanchez, 7131 | | 1 | (MS 1042) | | | 10 | (MS 1043) | | | 1 | | I. Frazier, 7100 | | 1 | | A. West, 7100 | | 1 | | G. E. Chavez, 7135 | | 1 | | W. Forston, 15421 | | 5 | (MS 1392) | R. A. Smith, 15421 |